Д. А. Садченков

МАРКИРОВКА РАДИОДЕТАЛЕЙ

отечественных и зарубежных

Справочное пособие

TOM 2

СОЛОН-Р Москва • 2002

Scanned by sdn88

Серия «Ремонт», выпуск 56

Садченков Д. А.

Маркировка радиодетелей отечественных и зарубежных. Справочное пособие. Том 2. — М.: СОЛОН-Р, 224 с.

ISBN 5-93455-129-9

Данная книга посвящена маркировке микросхем, тиристоров, приборов индикации, звуковой сигнализации, коммутации и защиты электрических цепей. Помимо сведений по маркировке приведены типовые схемы включения, установочные размеры, логотипы и буквенные сокращения при маркировке микросхем ведущих зарубежных производителей. Представлена полезная информация, которая в целом поможет определить тип и назначение элемента, подобрать ему замену с учетом площади, определенной ему на плате.

Книга предназначена для специалистов по ремонту радиоэлектронной аппаратуры, а

также широкого круга радиолюбителей.

Издательство «СОЛОН-Р»

103001, г. Москва, а/я 82 Телефоны: (095) 254-44-10, (095) 252-36-96, (095) 252-25-21 E-mail: Solon-R@coba.ru

Приглашаем к сотрудничеству авторов — специалистов по ремонту бытовой и офисной техники! E-mail: Solon-Avtor@coba.ru

САДЧЕНКОВ Дмитрий Андреевич

Маркировка радиодетелей отечественных и зарубежных. Справочное пособие. Том 2.

> Ответственный за выпуск В. Митин Макет и верстка С. Тарасов Обложка Е. Холмский

ISBN 5-93455-129-9

- © Макет и обложка «СОЛОН-Р», 2002
- © Д. А. Садченков, 2002

Предисловие

Переход к рыночной экономике в нашей стране состоялся. В области радиоэлектроники он, помимо огромных возможностей, принес и некоторые проблемы.
На рынок хлынул поток радиоэлектронных компонентов самого различного назначения со всего мира. Причем отечественным производителям, разработчикам
и радиолюбителям, привыкшим ранее использовать только отечественную элементную базу, стало труднее разбираться во всем этом разнообразии. Первая
книга, посвященная маркировке, показала, что подобного рода издания пользуются устойчивым спросом, с одной стороны, а с другой стороны, что необходимо постоянно работать над обновлением такого справочника.

В этой книге читатель найдет много полезной информации по маркировке микросхем, некоторых типов полупроводниковых приборов, установочных и коммутационных изделий и многому другому. Помимо справочных данных, приведена и полезная практическая информация по особенностям применения описываемых деталей в радиоэлектронной аппаратуре.

Большой интерес читателей к первому изданию способствовал тому, что теперь это справочное пособие выходит в виде двухтомника, в котором сконцентрирован довольно большой объем информации, необходимой как профессионалам в области электроники, так и широкому кругу радиолюбителей.

Краткое содержание 1-го тома:

- 1. Резисторы
- 2. Конденсаторы
- 3. Катушки индуктивности
- 4. Маркировка кварцевых резонаторов и пьезофильтров
- 5. Маркировка полупроводниковых приборов
- 6. Маркировка полупроводниковых SMD радиокомпонентов
- 7. Особенности тестирования электронных компонентов

Приложения:

- 1. Краткие справочные данные по зарубежным диодам
- 2. Краткие справочные данные по зарубежным транзисторам
- 3. Типы корпусов СВЧ транзисторов

1. Микросхемы

Микросхемы выполняют в радиоэлектронных устройствах самые разнообразные функции. Они подразделяются на три большие группы: аналоговые (линейные), цифровые и специализированные, совмещающие в себе особенности первых двух типов. В свою очередь, каждая из групп делится на подгруппы, например, логические микросхемы, микроконтроллеры, аналого-цифровые (АЦП) и цифроаналоговые преобразователи (ЦАП) и др.

Появились и совершенные SOC микросхемы (от англ. System On a Chip), представляющие собой функционально законченные устройства. Их применение упрощает и удешевляет процесс изготовления конечных продуктов. Микросхемы выпускаются в корпусах различных типов, основными из них являются: DIL (Dual In Line) — два ряда выводов в линию, SIL (Single In Line) — один ряд выводов в линию, QIL (Quad In Line) — четыре ряда выводов в линию. Это наиболее обобщенные названия корпусов. Они подразделяются на подгруппы; типы корпусов в подгруппах имеют обозначения, описывающие их более детально. Например, DIP8, DIP16, DIP32. Эти обозначения относятся к DIL корпусам в пластмассовом корпусе (Р — plastic) с числом выводов, соответственно, 8, 16, 32. Помимо этих типов корпусов, существует и множество других. Более подробные данные по корпусам приведены в прил. 3.

Типы корпусов отечественных микросхем обозначаются специальным цифровым кодом, например, 2130.24-3, 201.14-1. Число после точки обозначает количество выводов. Подавляющее большинство корпусов отечественных микросхем по своим типоразмерам идентичны зарубежным аналогам.

Производители ориентируются на выпуск серий микросхем определенного назначения, на основе которых возможна разработка устройств с заданными функциями, например, серия видеопроцессоров фирмы Philips TDA8362 или отечественная ТТЛ-логика серии K155.

1.1. Маркировка отечественных микросхем

Отечественные микросхемы имеют буквенно-цифровую маркировку:

- Буква (буквы) К или сочетание КЭ (микросхема в экспортном исполнении) обозначает микросхему; если буква отсутствует микросхема специального назначения;
- 2. Вторая буква обозначает тип корпуса:

М — металлокерамический;

Н — миниатюрный металлокерамический;

- Р пластмассовый DIP;
- А, Ф миниатюрный пластмассовый;
- Б бескорпусная микросхема;
- Е металлополимерный DIP;
- 3. Трехзначное число, обозначающее номер серии;
- Две буквы, обозначающие функциональное назначение микросхемы данной серии:

Обозна- чение	Подгруппа и вид микросхем
SHALL SHALL	Формирователи
AA	Адресных токов
АГ	Импульсов прямоугольной формы
АП	Прочие
AP	Разрядных токов
ΑФ	Импульсов специальной формы
YE.	Схемы задержки
БМ	Пассивные
БП	Прочие
БР	Активные
C	кемы вычислительных средств
BA	Схемы сопряжения с магистралью
85	Схемы синхронизации
88	Схемы управления вводом-выводом (схемы интерфейса)
ВГ	Контроллеры
BE	МикроЭВМ
вж	Специализированные схемы
ВИ	Времязадающие схемы
BK	Комбинированные схемы
ВМ	Микропроцессоры
ВН	Схемы управления прерыванием
вп	Прочие
BP	Функциональные расширители
BC	Микропроцессорные секции

Обозна- чение	Подгруппа и вид микросхем
BT	Схемы управления памятью
ВУ	Схемы микропрограммного управления
ВФ	Функциональные преобразователи информации
ВХ	Микрокалькуляторы
	Генераторы
rr	Прямоугольных сигналов (мультивибраторы, блокинг-генераторы)
гл	Линейно изменяющихся сигналов
ГШ	Шума
m	Прочие
ГС	Гармонических сигналов
ГФ	Сигналов специальной формы
1	Детекторы
ДА	Амплитудные
ДИ	Импульсные
дп	Прочие
дс	Частотные
ДФ	Фазовые
Cxex	ы вторичных источников питания
EB	Выпрямители
EK	Стабилизаторы напряжения импульсные
EM	Преобразователи
EH	Стабилизаторы напряжения непрерывные

Обозна- чение	Подгруппа и вид микросхем	
EN	Прочие	
EC	Системы вторичных источников питания	
ET	Стабилизаторы тока	
ЕУ	Схемы управления импульсными стаби- лизаторами напряжения	
7.188	Схемы цифровых устройств	
ИА	Арифметические логические устройства (АЛУ)	
ИВ	Шифраторы-	
ид	Дешифраторы	
ИЕ	Счетчики	
ИК	Комбинированные схемы	
ИЛ	Полусумматоры	
ИМ	Сумматоры	
ип	Прочие	
ИР	Регистры	
De Jill	Коммутаторы и ключи	
KH	Напряжения	
KN	Прочие	
KT	Тока	
11916	Логические элементы	
ЛА	Элементы И-НЕ	
ЛБ	Элементы И-НЕ/ИЛИ-НЕ	
лд	Расширители	
ЛЕ	Элементы ИЛИ-НЕ	
ЛИ	Элементы И	
ЛК	Элементы И-ИЛИ-НЕ/И-ИЛИ	
лл	Элементы ИЛИ	
ЛМ	Элементы ИЛИ-НЕ/ИЛИ	
ЛН	Элементы НЕ	
лп	Прочие	

Обозна- чение	Подгруппа и вид микросхем
ЛР	Элементы И-ИЛИ-НЕ
лс	Элементы И-ИЛИ
16.24	Модуляторы 3
MA	Амплитудные
МИ	Импульсные
МП	Прочие
МС	Частотные
МФ	Фазовые
+ -	Наборы элементов
нд	Диодов
HE	Конденсаторов
HK	Комбинированные
нп	Прочие
HP	Резисторов
HT	Транзисторов
НФ	Функциональные
FARS	Преобразователи сигналов
ПА	Цифрозналоговые
ПВ	Аналого-цифровые
пд	Длительности
ΠE	Умножители частоты аналоговые
ПИ	Делители частоты аналоговые
пл	Синтезаторы частоты
ПМ	Мощности
ПН	Напряжения (тока)
nn	Прочие
ПР	Код-код
пс	Частоты (в том числе перемножители аналоговых сигналов)
ПУ	Уровня (согласователи)
пц	Делители частоты цифровые

Обозна- чение	Подгруппа и вид микросхем
C	емы запоминающих устройств
PB	Матрицы ПЗУ
PE	ПЗУ масочные
PM	Матрицы ОЗУ
РΠ	Прочие
PP	эппзу
PT	ПЗУ с возможностью однократного программирования
РУ	039
РФ	ПЗУ с УФ стиранием и электрической за- писью информации
	Схемы сравнения
CA	Компараторы напряжения
СВ	Временные
CK	Амплитудные (уровня сигнала)
СП	Прочие
CC	Частотные
	Триггеры
тв	Универсальные (типа JK)
тд	Динамические
TK	Комбинированные
ТЛ	Шмитта
TM	С задержкой (типа D)
TN	Прочие
TP	С раздельным запуском (типа RS)
π	Счетные (типа Т)
TO SEE	У силители
ув	Высокой частоты
УД	Операционные усилители

Обозна- чение	Подгруппа и вид микросхем	
УE	Повторители	
УИ	Импульсных сигналов	
УК	Широкополосные	
ул	Считывания и воспроизведения	
ум	Индикации	
УН	Низкой частоты	
УП	Прочие	
УР	Промежуточной частоты	
УT	Постоянного тока	
的图象的	Фильтры Жана Д	
ФВ	Верхних частот	
ΦЕ	Полосовые	
ФН	Нижних частот	
ФП	Прочие	
ФР	Режекторные	
State.	Иногофункциональные схемы	
XA	Аналоговые	
XK	Комбинированные	
хл	Цифровые	
XM	Цифровые матрицы (в том числе про- граммируемые)	
XH	Аналоговые матрицы	
ΧN	Прочие	
XT	Комбинированные матрицы	
	Фоточувствительные схемы с зарядовой связью	
щ	Линейные	
ЦМ	Матричные	
цп	Прочие	

- 5. Цифра, обозначающая номер разработки;
- 6. Буква, обозначающая различия по электрическим параметрам.

Дата выпуска на корпусе микросхемы может быть промаркирована обычным способом с указанием года и месяца изготовления или буквенно-цифровым кодом (табл. 1.1).

Таблица 1.1

	l'o	A	
1986 – U	1990 – A	1994 – E	1998 – K
1987 – V	1991 - B	1995 – F	1999 – L
1988 – W	1992 – C	1996 – H	2000 - M
1989 – X	1993 – D	1997 – 1	2001 - N
	Me	СЯЦ	
январь — 1	май — 5	сентябрь — 9	
февраль — 2	июнь — 6	октябрь — 0	
март — 3	июль — 7	ноябрь — N	
апрель — 4	август — 8	декабрь — D	

1.2. Маркировка зарубежных микросхем

За рубежом существуют различные системы кодирования (обозначения, маркировки) ИМС, действующие как в международном масштабе, так и внутри отдельных стран или фирм.

В европейских странах система кодирования ИМС аналогична системе, принятой для кодирования дискретных полупроводниковых приборов, и используется фирмами, выпускающими полуповодниковые приборы, различных стран (Англии, Бельгии, Италии, Испании, Нидерландов, Швеции, Франции, ФРГ и др.). Основные принципы кодирования системы, по которой обозначения присваиваются международной организацией Association International Pro Electron, приводятся ниже. Код состоит из трех букв, за которыми следует серийный номер, например:

1. Принцип преобразования сигнала:

S — цифровое;

Т — аналоговое;

V — смешанное (аналого-цифровое).

 Вторая буква не имеет специального значения (выбирается фирмой-изготовителем), за исключением буквы Н, которой обозначаются гибридные схемы. Для цифровых схем первые две буквы отражают их технологические особенности:

FY — эмиттерно-связанная логика (ЭСЛ);

FD, GD — МОП логика;

FQ — диодно-транзисторная логика (ДТЛ);

GA — маломощная ТТЛ логика;

FL, GF — стандартная ТТЛ логика;

GJ — быстродействующая ТТЛ логика;

GМ — маломощная ТТЛ логика с диодами Шоттки;

НВ — КМОП логика серии 4000А;

НС — КМОП логика серии 4500В.

3. Диапазон рабочих температур, °С:

А — температурный диапазон не нормирован;

В - от 0 до +70;

С - от -55 до +125;

D — от -25 до +70;

Е - от -25 до +85;

F — от -40 до +85;

G - от -55 до +85.

- Серийный номер, состоящий из четырех или более цифр. Если он состоит менее чем из четырех цифр, число цифр увеличивается до четырех добавлением нулей перед ними.
- Тип корпуса. Может обозначаться одной или двумя буквами. При двухбуквенном обозначении вариантов корпусов первая буква отражает конструкцию:

С — цилиндрический корпус;

D — с двухрядным параллельным расположением выводов (DIP);

 Е — мощный с двухрядным расположением выводов (с внешним теплоотводом);

F — плоский (с двухсторонним расположением выводов);

G — плоский (с четырехсторонним расположением выводов);

К — корпус типа ТО-3;

М — многорядный (больше четырех рядов выводов);

Q — с четырехрядным параллельным расположением выводов;

R — мощный с четырехрядным расположением выводов (с внешним теплоотводом);

S — с однорядным расположением выводов;

Т — с трехрядным расположением выводов.

Вторая буква указывает на материал корпуса:

G — стеклокерамика;

М - металл;

Р - пластмасса;

Х — прочие.

Обозначения корпусов с одной буквой:

С — цилиндрический;

D — керамический;

F — плоский;

L — ленточный кристаллодержатель;

Р — пластмассовый DIP;

```
 Q — с четырехрядным расположением выводов;
```

Т — миниатюрный пластмассовый;

U — бескорпусная ИМС.

Примечание. В коде, действовавшем до 1973 г., третья буква указывала на функциональное назначение микросхемы:

```
А — линейное усиление;
```

В — частотное преобразование/демодуляция;

С - генерация колебаний;

Н — логические схемы;

 I — двустабильные или мультистабильные схемы (делители частоты, триггеры, счетчики, регистры);

К — моностабильные схемы (одновибраторы);

L — цифровые преобразователи уровня (дешифраторы, драйверы);

М — схемы со сложной логической конфигурацией (например, сумматор);

N — двухстабильные или мультистабильные схемы (с длительным хранением информации);

Q — оперативное запоминающее устройство (ОЗУ);

R — постоянное запоминающее устройство (ПЗУ);

S — усилитель считывания с цифровым выходом;

Y - прочие схемы.

Следующие после буквенного обозначения первые две цифры обозначали серийный номер (от 10 до 99), а третья цифра — диапазон рабочих температур, °C:

0 — температурный диапазон не нормирован;

1 - om 0 do +70;

2 - om -55 do 125;

3 - om -10 ∂o +85;

4 - am +15 do +55;

5 - om -25 do +70;

6 - om -40 do +85.

Однако описанный выше способ маркировки не является стандартным. Некоторые фирмы-изготовители микросхем имеют свой способ обозначения. Обычно условное обозначение микросхемы состоит из префикса, указывающего на изготовителя или тип прибора, цифробуквенного обозначения типа микросхемы и суффикса, уточняющего модификацию прибора, условия эксплуатации и тип корпуса. Многие фирмы, покупая лицензию на изготовление той или иной микросхемы, либо оставляют ей прежнее условное обозначение, либо заменяют префикс фирмы, разработавшей эту микросхему, на собственный, поэтому однозначно определить тип микросхемы по ее условному обозначению довольно трудно. Но, зная систему условных обозначений микросхем различных фирм, можно найти аналог другой фирмы для имеющейся и косвенным путем получить необходимую информацию.

Следует обратить внимание на то, что одинаковые буквенные префиксы могут принадлежать микросхемам разных производителей. Поэтому, помимо прочего, необходимо обращать внимание на логотип производителя, нанесенный на корпусе микросхемы. Например, микросхемы управления фирмы IR маркируются так:

- 1. Обозначение фирмы-производителя IR (International Rectifier).
- 2. Рабочее напряжение, В:
 - 22 -1200 B;
 - 21 600 B;
 - 20 150 B;
 - 12 20 B; 11 — 5 B.
- 3. Серийный номер.
- 4. Дополнительный номер, характеризующий детали исполнения.
- 5. Тип корпуса:

не обозначено — PDIP;

- S SOIC:
- J PLCC:
- Q MQFP;
- SP PSOP.

Для получения необходимой информации по конкретным типам микросхем можно рекомендовать следующий способ:

- по логотипу или префиксу микросхемы определить ее производителя;
- с использованием поисковых систем в Интернете или ссылок на сайты производителей, которые можно найти на www.chipinfo.ru или www.promelec.ru или выйти на сайт производителя (из зарубежных ресурсов можно предложить сайт www.icmaster.com);
- с помощью поисковой системы на сайте производителя выполнить поиск необходимой микросхемы, а затем скачать по ней информацию. Следует принять во внимание, что технические данные на компоненты, устройства находятся в документах, называемых Data Sheet. Конкретную информацию по практическому применению компонентов, устройств можно найти в документах, именуемых Application Notes.

Большое количество информации по радиокомпонентам предлагают указанные выше российские сайты.

1.3. Особенности маркировки интегральных стабилизаторов напряжения

Признаком того, что микросхема представляет собой линейный стабилизатор напряжения, являются буквы ЕН в ее маркировке. После этих букв указывается номер разработки микросхемы. Стабилизаторы выпускаются для стабилизации положительного или отрицательного напряжения. Буквы в коде указывают на ее особенности.

В настоящее время выпускаются сдвоенные стабилизаторы напряжения серии 1197, которые имеют два независимых стабилизатора на разные напряжения. В маркировочном коде таких стабилизаторов после буквы, обозначающей поляр-

ность стабилизируемого напряжения, указывается выходное напряжение второго стабилизатора и полярность напряжения. Например, К1197ЕН5П12М. Микросхемы серии 1197 выпускаются в пятивыводных корпусах 1501.5-1 (Pentawatt). На рис. 1.1 изображена схема включения таких стабилизаторов с указанием нумерации выводов.

Рис. 1.1. Схема включения стабилизаторов наприжения серии 1197

Некоторые заводы-изготовители на металлокерамические (табл. 1.2) или пластмассовые корпуса ТО-92 (рис. 1.2) стабилизаторов напряжения наносят сокращенную маркировку.

Таблица 1.2

Маркировка	Тип стабилизатора напряжения
K06	K142EH1A
к07	K142EH16
K08	K142EH2A
K09	K142EH25
K10	K142EH3A
K11	K142EH4A
K12	K142EH5A
K13	K142EH56
K14	K142EH5B
K15	К142ЕН5Г
K16	K142EH6A
K17	K142EH65
K18	K142EH8A
K19	K142EH86
K20	K142EH8B
K21	K142EH9A

Маркировка	Тип стабилизатора напряжения
K22	K142EH96
K23	K142EH9B
K24	K142EH10
K25	K142EH11
K27	K142EH1B
K28	К142ЕН1Г
K29	K142EH2B
K30	К142ЕН2Г
K31	К142ЕНЗБ
K32	K142EH46
K33	K142EH6B
K34	К142ЕН6Г
K35	К142ЕН8Г
K36	К142ЕНВД
K37	K142EH8E
K38	К142ЕН9Г

Маркировка	Тип стабилизатора напряжения
K39	К142ЕН9Д
K40	K142EH9E
K47	K142EH12
K48	К142ЕН6Д
K49	K142EH6E
10	142EH3
11	142EH4
12	142EH5A
13	142EH55
14	142EH5B
15	142ЕН5Г
16	142EH6A

Мархировка	Тип стабилизатора напряжения
17	142EH66
18	142EH8A
19	142EH86
20	142EH8B
21	142EH9A
22	142EH95
23	142EH9B
24	142EH10
25	142EH11
42	142EH6B
43	142ЕН6Г
47	142EH12

Рис. 1.2. Маркировка стабилизаторов напряжения в корпусах КТ-26 (ТО-92)

Стабилизаторы напряжения зарубежного производства можно разделить на две группы: с регулируемым выходным напряжением и стабилизаторы с фиксированным выходным напряжением. Первые маркируются по аналогии с микросхемами, например, LM317T, LM396К. Цифры указывают на номер разработки. Вторые маркируются цифровым или смешанным буквенно-цифровым кодом, например, 7805, 7924, 78Т12. Первые две цифры обозначают серию стабилизаторов, а две другие — величину выходного напряжения.

Выпускается также ряд многоканальных линейных стабилизаторов напряжения серий STK, STR. Они позволяют получить на выходе несколько стабилизированных выходных напряжений. В табл. 1.3 приведены функциональные особенности стабилизаторов серий STK, STR. Необходимо отметить, что часть перечисленных стабилизаторов использует внешнее управление.

Таблица 1.3

Тип линейного стабилизатора	Функциональное назначение	
STK 5314	Каналы +12 В; +12 В	
STK 5321	2-канальный, +9,5 В/1,6 А; +12 В/2,5 А	
STK 5322	2-канальный, +9,5 B/1,6 A; +12 B/2,5 A	
STK 5324	2-канальный, +12 В/1,6 А; +12 В/2,5 А	
STK 5325	2-канальный, +12 В/1,6 А; +14 В/2,5 А	
STK 5326	2-канальный, +12 В/1,6 А; +13 В/2,5 А	
STK 5327	2-канальный, +15 B/2,6 A; +13,5 B/1,6 A	
STK 5333	Каналы +15 B; +6 B; +5 B	
STK 5342	Каналы +12,3 В; +6 В; +5,2 В	
STK 5346	2-канальный, +9,8 В/1 А; +11,7 В/2 А	
STK 5352	2-канальный, +6 В/0,5 А; +12,7 В/1,5 А	
STK 5353	2-канальный, +5 В; +12 В	
STK 5361 L	2-канальный, +6 B/1,2 A; +12,7 B/1,5 A	
STK 5362	2-канальный, +5 1 В/1,2 А; +9 В/0,7 А	
STK 5363	2-канальный, +5,1 B/1,5 A; +12 B/1,5 A	
STK 5392	Каналы +3 В/0,5 А; +5 В/1,0 А; +12 В/1,5 А	
STK 5431 SL	Каналы +15 B; +9,5 B; +12 B; +5,1 B	
STK 5434	Каналы +16 B; +9 B; +12 B; +9,1 B	
STK 5441	Каналы +12 В/2 А; +9 В/1 А; +5,5 В/0,5 А	
STK 5443	Каналы +12 В/2 А; +9 В/1 А; +5,8 В/0,5 А	
STK 5462	Каналы +16 B/1 A; +9 B/1 A; +5,1 B/0,5 A	
STK 5466	Каналы +12 B/1 A; +12 B/1 A; +5,3 B/1 A	
STK 5467	Каналы +12 B/1 A; +12 B/1 A; +5,3 B/1 A	
STK 5471	Каналы +12 В; +5 В	
STK 5473	Каналы +12 В; +13 В; +5,8 В	

Тип линейного стабилизатора	Функциональное назначение
STK 5477	Каналы +12 В/1 А; +12 В/1 А; +5,1 В/1 А
STK 5478	Каналы +12 В/2 А; +9 В/1 А; +5,5 В/1 А
STK 5481	Каналы + 12 В; +5 В
STK 5490	Каналы +12 В; +5 В
STK 7216 S	2-канальный, +9 В/1 А; +12 В/3,5 А
STK 7217	2-канальный, +9 В/1,5 А; +12 В/5 А
STK 7221	2-канальный, +12 В/1,5 А; +13,6 В/4 А
STK 7226	Каналы +5,1 В/1 А; +13 В/4 А
STK 7231	Каналы +12 В/1,5 А; +13,6 В/2 А
STK 7241	Каналы +5,6 B/0,05 A; +6,6 B/1,5 A
STK 7253	Каналы +9 В; +5,6 В; +6,6 В
STK 7263 A	Каналы +5,1 В/0,5 А; +24 В/2 А
STK 7263 B	Каналы +5,1 В/1 А; +24 В/2 А
STK 770	Каналы +5; +24 В/2 А
STK 772	Каналы +5; +24 В/3,2 А
STK 780	Каналы +5; +24 В/4 А
STK 795	Канал +5 В/З А
STR 5342	Каналы +12 В/1,5 А; +5 В/1 А
STR 2005	Kanan +5,1 B/2 A
STR 2012	Канал +12 В/2 А
STR 2013	Канал +13 В/2 А
STR 2024	Канал +24 В/2 А
STR 2105	Каналы +5; +15 В/3 А
STR 2112	Канал +12 В/З А
STR 2115	Канал +15 В/З А
STR 2124	Канал +24 В/З А
STR 381	Канал +140 В/20 Вт
STR 440	Канал +107 В/0,6 Вт
STR 442	Kanan + 102 B/0.6 B1
STR 450	Kanan + 115 B/0,55 Bt
STR 452	Канал +123 В/0,55 В1
STR 453	Kahan +130 B/0,55 B1
STR 90120	Канал +12 В/1,5 А

1.4. Маркировка фазовых и импульсных регуляторов напряжения

Фазовые регуляторы напряжения предназначены для применения в бытовых электроприборах и обеспечивают плавную фазовую регулировку напряжения в цепи нагрузки. Их маркировка проста: две первые буквы указывают на тип прибора (РR — Power Regulator), а цифры через дефис — на максимально допустимую мощность нагрузки, например, PR-1500. Такие регуляторы предназначены для плавной регулировки частоты вращения коллекторных электродвигателей переменного тока, яркости свечения осветительных дамп накаливания, мощности электронагревательных приборов. При эксплуатации нельзя допускать работы регулятора на емкостную нагрузку. Рекомендуется устанавливать его на теплопроводящий радиатор, при работе на индуктивную нагрузку между силовыми электродами следует включить RC-цепь (100 Ом, 0,1 мкФ) и использовать фильтр радиопомех (рис. 1.3). Один из типов корпусов регулятора изображен на рис. 1.4. Существуют и другие их разновидности, отличающиеся как формой корпуса, так и расположением выводов.

Рис. 1.3. Схемы включения фазовых регуляторов серии PR

Рис. 1.4. Внешний вид корпуса фазового регулятора

Еще одним из видов регуляторов, интересных для практического применения, является микросхема регулятора КР1182ПМ1А. Ее основное назначение — плавное включение и выключение ламп накаливания или регулировка яркости их свечения, а также регулировка мощности паяльника, регулировка скорости вращения электродвигателей мощностью до 150 ВА, управление более мощными силовыми приборами — симисторами, тиристорами. Микросхема работоспособна при напряжении сети переменного тока 80...276 В с частотой 40...70 Гц. Ток нагрузки — до 1,2 А. Потребляемый ток — 2 мА. На рис. 1.5 изображена схема включения микросхемы КР1182ПМ1А, а также варианты ее использования с различными внешними цепями, подключаемыми к управляющим выводам 3, 6. Следует помнить, что замыкание этих выводов приводит к запиранию микросхемы (отключению нагрузки).

Фазовый регулятор КР1182КП2 из той же серии предназначен для использования в пускорегулирующих устройствах электролюминесцентных ламп. На рис. 1.6 приведены рисунок его корпуса и структурная схема.

Рис. 1.5. Схема включения микросхемы КР118211М1А

Рис. 1.6. Структурная схема фазового регулятора КР1182КП2

Отечественными и зарубежными производителями выпускаются импульсные регуляторы напряжения, например, КР1156ЕУ5 или ее зарубежный аналог МС34063A. Собственно, это DC/DC преобразователь, и микросхема может работать как понижающий стабилизатор (рис. 1.7, а), инвертирующий стабилизатор (рис. 1.7, в). Интересную информацию по ее применению можно найти в журнале «Схемотехника» (www dian.ru).

а) типовая схема понижающего стабилизатора

б) типовая схема инвертирующего стабилизатора

в) типовая схема повышающего стабилизатора

Рис. 1.7. Варианты применения импульсного регулятора напряжения КР1156EУ5

1.5. Музыкальные микросхемы

Наиболее широкий модельный ряд музыкальных микросхем выпускает фирма Seiko Epson. В зависимости от особенностей использования таких микросхем и типа их конструкции, они делятся на серии (табл. 1.4).

Таблица 1.4

		Тип нагр	узки	Hannews			
Conug	Количество мелодий/нот	Динамиче- ский гром- коворитель	Пьезо- зуммер	Напряже- ние пита- ния, В	Тип корпуса	Применяемость	
7910	2/128	+	-	1,5; 3	DIP-16	Высококачественные сигнализации	
792 0	1/64	+	-	1,5; 3	DIP-8 SOP4-8	Для использования с внешним усилителем	
7930	1/64	+	-	1,5	DIP-14	Сигнализации, вызыв- ные устройства	
SVM7940	4 rnn 8/512	_	+	1,5; 3	DIP-16	Для управления пьезо- или эл. магн. зуммером	
SVM7950	1/64	No.	+	1,5	DIP-16	Для управления пьезо- или эл. магн. зуммером	
SVM7960	3 или 4/127	4	direction of the state of the s	3; 5	DIP-16 SOP1-16 SOP1-24	Для систем с высоким качеством звука	
SVM7970	8 или 11/640	+		1,5; 3; 5	DIP 18	Для систем с высоким качеством звука и воз- можностью программи- рования мелодий	
SVM7990	8/512	+	-	1,5	DIP-16	Для систем с возможно стью выбора мелодии	
SVM7900	1/64	_	4	1,5; 3	DIP 8	Для управления пьезо- или эл. магн. зуммером	

Маркировка музыкальных микросхем состоит из обозначения их серии и 1—3 букв, соответствующих определенной одной или более мелодиям Например, маркировка 7910Е обозначает, что инкросхема относится к серии 7910, и в ней записаны две мелодии — «Дла менуэта» И С. Баха и русская народная песня «Очи черные». Определить, какие мелодии записаны, можно из специальных таблиц, предоставляемых производителем

Кроме музыкальных микросхем, выпускаются микросхемы музыкальных генераторов. В отличие от первых, в них обеспечивается запись и воспроизведение как музыкальных сигналов, так и пругих сигналов тревоги Микросхемы музыкальных генераторов представлены серией SVM7570.

1.6. Маркировка микроконтроллеров и микросхем памяти

Микроконтроллеры настолько широко применяются в электронных устройствах, что трудно найти современную электронную технику, в которой бы они не использовались. На рынке России наибольшей популярностью пользуются микроконтроллеры таких производителей, как Atmel, Microchip, Mitsubishi Electric, Winbond, Holtek и др.

Микроконтроллеры от Atmel маркируются следующим образом:

- Префикс AT обозначает производителя, Atmel.
- Цифры и буквы обозначают принадлежность к семейству микроконтроллеров, особенность программирования FLASH-памяти (С — FLASH; S — последовательно программируемая FLASH), номер разработки. AT89 — микроконтроллеры архитектуры MCS-51; AT90S — микроконтроллеры AVR (RISC).
- 3. Время доступа для EPROM, нс.
- 4. Тип корпуса:
 - A TQFP;
 - C CBGA;
 - D CerDIP:
 - F FlatPack;
 - G OTP CerDIP;
 - J PLCC;
 - K CLCC;
 - L-LCC;
 - M MSOP;
 - N LCC OTP;
 - P PDIP, Q PQFP;
 - R, S SOIC;
 - T TSOP;
 - V VSOP;
 - W Die;
 - X TSSOP;
 - Y CerPack.
- 5. Диапазон рабочих температур:
 - С от 0 до +70 °С;
 - I от −40 до +85 °С;
 - A, M от -55 до 125 °C.

Фирма Atmel выпускает также несколько видов микросхем памяти — EEPROM с доступом по двухпроводной шине I^2 C, FLASH, DataFlash (FLASH с доступом по последовательному каналу).

Маркировка микросхем энергонезависимой памяти EEPROM:

- 1. Префикс АТ24С.
- 2. Емкость:
 - $01 128 \times 8$;
 - $02 256 \times 8$;
 - $04 512 \times 8;$
 - $08 1024 \times 8$:
 - $16 2048 \times 8$;
 - $32 4096 \times 8;$
 - 64 8192×8;
 - $128 16384 \times 8;$
 - 256 32768×8;
 - 512 65536×8.
- 3. Время доступа, нс (двузначное число).
- 4. Тип корпуса:
 - P DIP 8:
 - S SOP 8.
- 5. Диапазон рабочих температур:
 - С от 0 до +70 °С:
 - 1 от −40 до +85 °С.
- 6. Напряжение питания: 1,8 B; 2,5 B; 2,7 B; 5 В.

Маркировка микросхем FLASH-памяти:

- 1. Префикс АТ29(49).
- 2. Напряжение питания:
 - C 5 B;
 - LV 3 B;
 - BV 2,7 B.
- 3. Емкость:
 - $512 64K \times 8$:
 - $010 (001) 128K \times 8;$
 - $1024 64K \times 16$;
 - 020 256K×8;
 - 2048 128K×16;
 - 640 (004) 512K×8;
 - 4096 256K×16;
 - $080 (008) 1M \times 8$;
 - 8192 512K×16;
 - $1604 1M \times 16$;
 - 1614 2M×8:
 - $3208 2M \times 16$.
- 4. Скорость работы, нс (двузначное число).
- 5. Тип корпуса: P DIP; J PLCC; T TSOP.

6. Диапазон рабочих температур:

С — от 0 до +70 °С;

I — от −40 до +85 °С.

Маркировка микросхем DataFlash-памяти:

- 1. Префикс АТ45С.
- 2. Напряжение питания:

DB - 2,7...3,6 B;

D - 5 B.

3. Емкость:

011 - 128K×8;

021 - 256K×8;

041 — 512K×8:

081 - 1024K×8:

161 - 2048K×8:

321 — 4096K×8:

4. Тип корпуса:

R - SOIC:

T - TSOP.

5. Диапазон рабочих температур:

С — от 0 до +70 °С;

I — от −40 до +85 °С.

Фирма **Microchip** выпускает ряд одних из самых распространенных 8-разрядных микроконтроллеров семейства PICmicro. Они имеют следующую маркировку:

- 1. Тип микроконтроллера.
- 2. Максимальная тактовая частота в МГц.
- 3. Над чертой диапазон рабочих температур: не обозначен от 0 до +70 °C;

1 — от -40 до +85 °С.

Под чертой — тип корпуса:

P — PDIP (ширина корпуса 7,62 мм);

SO - SOIC;

SP — PDIP (ширина корпуса 15,24 мм);

SN, SM — восьмивыводной SOIC;

SS - SSOP;

JW — керамический DIP с окном;

L - PLCC;

PQ - PQFP;

PT — TQFP.

Маркировка микросхем памяти фирмы Microchip:

1. Серия:

28 — параллельная;

93 — трехпроводная (Microwire);

24 — двухпроводная (I²C);

25 — SPI.

2. Тип микросхемы:

C - CMOS;

LC — CMOS с низким потреблением;

AA - 1,8 B.

- 3. Емкость памяти.
- 4. Время доступа, нс:

90 -- 90;

10 - 100;

12 - 120:

15 - 150:

17 - 170;

20 - 200.

5. Над чертой — диапазон рабочих температур: не обозначено — от 0 до +70 °C;

I — от −40 до +85 °С.

Под чертой — тип корпуса:

P - PDIP;

SO - SOIC;

L - PLCC.

Маркировка микроконтроллеров Winbond содержит две части. Первая состоит из букв и цифр: буква (W) обозначает название фирмы, следующее за ней число 77 — семейство, одна или две буквы — энергопотребление, интервал рабочей температуры и тип ПЗУ (L — расширенный интервал напряжения питания, I — расширенный температурный интервал от -40 до +85 °C и расширенный интервал напряжения питания, С — наличие масочного ПЗУ или ПЗУ отсутствует, Е — электрически перепрограммируемое FLASH-ПЗУ), еще одно число — подсемейство, далее может присутствовать буква, обознчающая модификацию кристалла, затем идет буква, определяющая тип корпуса (буква отсутствует — DIP, Р — PLCC, F — QFP). Во второй части обозначения (только цифры) указана тактовая частота в мегагерцах.

Схема маркировки выглядит так:

$$\frac{W}{1} \frac{77}{2} \frac{E}{3} \frac{58}{4} \frac{x}{5} \frac{x}{6} - \frac{40}{7}$$

- 1. Производитель Winbond.
- 2. Тип семейства МК.
- 3. Тип ПЗУ и энергопотребление, интервал рабочих температур.
- 4. Подсемейство.
- 5. Модификация кристалла.
- 6. Тип корпуса.

Пример: W78C32C, или W78C32C P или W78C32C F.

С — DIP корпус;

СР — РЬСС корпус;

CF — QFP корпус.

В данном случае С — модификация кристалла.

Есть варианты других контроллеров:

D, DP, DF;

B, BP, BF.

7. Максимальная рабочая частота.

Например, W77E58P-40 — МК с FLASH-ПЗУ в корпусе PLCC рассчитан на работу при тактовой частоте 40 МГц.

Микроконтроллеры Holtek маркируются следующим образом:

- I. HOLTEC.
- 2. THIT MCU:
 - 48 младшая модель, только порты IO;
 - 49 с контроллером LCD;

47 — с АЦП;

46 — с АЦП и ШИМ;

48 — тип для систем «дистанционного управления».

3. Тип ПЗУ:

R — однократно программируемое;

С - масочное.

4. Серия MCU:

05 — 0,5 Кбайт ПЗУ;

А0, 06, 10 — 1,0 Кбайт ПЗУ;

20, 30, 47 — 2,0 Кбайт ПЗУ;

23, 50 — 4,0 Кбайт ПЗУ;

70 — 8,0 Кбайт ПЗУ.

5. Модификация:

А — А-модификация.

6. Тип корпуса. Тип корпуса никак не закодирован, указывается явно.

1.7. ВЧ модули усилителей мощности фирмы Mitsubishi

Фирма Mitsubishi выпускает модули ВЧ усилителей мощности. Их применение значительно Упрошает разработку выходных каскадов передающих устройств различного назначения и различных стандартов (GSM, DAMPS, NMT, E-TACS и др.). Модули выпускаются в специальных корпусах. Внешний вид корпусов приведен на рис, 1.8. Расположение их выволов может быть нормальным или в обратном порядке (реверсивным). О последнем свилетельствует буква R в обозначении на корпусе. Модули согласованы по входу и выходу. Их входное и выходное волновое сопротивление составляет 50 Ом. Их особенностью является одинаковое расположение входного (первый) и выходного (последний) выводов. Допустимые напряжения питания могут превышать номинальное значение на 20...40%. Модули рассчитаны на применение в усилителях для определенных видов модулящии: амплитудной (АМ), частотной (FM) и однополосной (SSB). Молули, предназначенные для усиления сигналов SSB, имеют наилучшие характеристики и являются универсальными, т. е. пригодными для усиления других сигналов. Для обеспечения устойчивой работы модулей и предотвращения самовозбуждения необходимо применять конденсаторы блокировки в цепях питания и максимально короткие соединения. При необходимости замены модуля на однотипный следует помнить, что буквы после шифрового кода должны обязательно совпадать. В противном случае можно установить усилитель, который работает в другой полосе частот (табл. 1.5).

Таблица 1.5

Серия	Модель	f, MFq	P _{EX} , MBT	P _{EbX} ,	Unit.,	Тип усиливаемого сигнала	Тип корпуса
A407740	L	6881	30	7	12,5	FM	H13
M67743	Н	7788					
M68721	-	118137	20	10	12,5	MA	H46
	L	135155	F 0	-	7,2		
4400704	N	142163	50	7		FM	H46
M68731	HM	145174	20	6,5			
	Н	150175	50	7			
M68712	N	142163	20	2	6	FM	H46
1400700	М	155168	00	7	0.6	544	H46
M68739	R	154162	20	1	9,6	FM	
	L	135150			7,2		H46, H47
M57785	M	150162	50	7		FM	
	Н	162174					

Серия	Модель	f, MFц	Р _{ви,} мВт	P _{BHX} , Bt	U _{пит.} , В	Тип усиливаемого сигнала	Тип корпуса	
	L	135150						
M67755 H	н	150162	2	7	7,2	FM	H12	
	нет данных							
M57783	L	135160	50	7	7.5	FM	H12	
M91169	Н	150175	50	1	7,5	rm.	nız	
M68765	-	135175	50	5,5	9,6	FM	H13	
M68776	-	135175	20	6,5	7,2	FM	H13	
M67798	LA, LRA	144148	20	8	9,6	FM	H46	
N4C7740	L	135160	ro.	7	9,6	FAL	1446 1447	
M67710	Н	150175	50	_ ′		FM	H46, H47	
	L	135160	300				H14	
M57796	MA	144148	200	7	12,5	FM		
	Н	150175	300					
M57732	L	136,160	20		10 5	FM	H12	
M31132	-	144175	20	7	12,5	1,10		
	L, LR	135150	20					
M67748	H, HR	150175		7	12,5	FM	H27, H27F	
	UH	220225			1			
M67785	-	186200	20	5	9,6	FM	H12	
M07703	н	220240	20	3	3,0	710	1112	
M68707	L	215230	20	7	9,6	FM	H12	
IMODIOI	-	250270	20		3,0	7 465	H12	
M67713	-	220225	400	7	12,5	FM	H14	
M67722	_	220225	20	7	12,5	EM .	H13	
M67723	Н	276284	40	1,5	7,2	EM	1113	
	L	184200						
M68763	M	223226	10	E 2	7.0	FM	1112	
M00103	н	230250	10	5,3	7,2		H12	
	SH	262268						

Серия	Модель	f, MFų	Р _{ЕХ} , мВт	P _{ENX} , Bt	Uпит.₃ В	Тип усиливаемого сигнала	Тип корпуса
	EL.	290330	A-16-10-11-11-11-11-11-11-11-11-11-11-11-11-				
	TL	330360					
	SL	350380					
M68710	UL	380400	20	2	6	FM	H46
	L	400430					
	Н	450470					
	UH	470520					
	EL	300330					
	UL	360380		7	7,2	FM	H12
	L1	380400					
M57786	L	400430	50				
M91160	М	430470	50				
	Н	470512					
	LB	нет данных					74.
	MB	нет данных				7 *	
	L1	335360		6			н13
	L2	360400				FM	
M57799	L	400430	40		7,5		
	M	430470					
	Н	470512					
	UL	380400	1	1	9,6	FM	Н13
M67705	L	400430	20	7			
(WO1103	М	430470	20				
	Н	470512					
	LA	400430					
	MA	430450				C44	
1107700	HA	450470	20	7 5	0.6		
M67799	UHA	470490	20	7,5	9,6	FM	H46
	SHA	490512					
	M	нет данных					

Серия	Модель	f, MFq	P _{EX} , MBT	P _{BBX}	Unut,	Тип усиливаемого сигнала	Тип корпуса
-	SI.	350380					4
	UL	380 400					
	L	400430					
M57797	MA	430450	200	7,5	12,5	FM	H14
	Н	450470					
	UH	470490					
	SH	490512					
	UL	335370					
M57721	L	350400	10	7	12,5	FM	H12
MOTIZI	М	400450	10			FW	
	-	450512					
	GL.	-326346		7			H27, H27R
	EL, SLR	335360					
	SL	350370					
	ULR	360390					
M67749	L, LR	400430	20		12,5	FM	
	M, MR	430450					
	H, HR	440470		6			
	UH, UHR	470490					
	SH, SHR	490512					
	SL	330380				FM	
	UL	380400					
	L	400430					
	LA	400450		9			
M68732	Н	450470	£0.	7	7.2		H46
WI00/32	HA	440490	50		7,2		1740
	UH	470490					
	SHA	470520					
	SH	490512					
	EH	520530		6,5			

Серня	Модель	f, Mľų	P _{EX} , MBT	Р _{ВЫХ} , Вт	Unut.,	Тип усиливаемого сигнала	Тип корпуса
M68745	L	806870		2.0		FM	H50
TW00/40	Н	896941	1	3,8	7,2		
A400767	L	806870			7.0	554	
M68757	896941	50	3	7,2	FM	H46	
M67706	-	806870	50	3	7,2	FM	H46
M67706	U	806941	100	4	7,5	FM	H13
A467776	L	806870	100	4	7,5	FM	H13
M67776	Н	896941	1	5	7,2	FM	H11
M68742	-	903905	1	1,8	6	FM	H27
M68711	-	889915	1	3,8	9,3	FM	H50
M68741	_	869915	1	3,8	7,2	FM	H50
M67719	-	846903	100	4,7	7,2	FM	H13
		820851	1				H11S
M68701	M	850915		6	12,5	FM	
	Н	890960		1			
M68761	-	820851	1	6	12,5	FM	H15
M67761	-	893901	1	7	7,2	FM	H11
	L	нет данных			• •	İ	
M68760	М	890915	1	10	12,5	FM	H11
	н	нет данчых					
M68772	-	890915	2	13	12,5	FM	H11S
M67790	_	945951	1	4	8	FM	H11
M67732	-	12401300	7	1	7,2	FM	H13
M67715	-	12401300	10	1,2	8	SSB	Н13
M67783	-	12401300	7	1,4	7,2	FM	H27
M67796	A	12401300	10	1,4	7.2	FM	H27
M57787	-	12401300	7	1.5	7.2	FM	Н13
M67789	_	14651477	2	3	9,6	FM	H11

Рис. 1.8. Внешний вид корпусов и назначение выводов ВЧ модулей Mitsubishi

Рис. 1.8 (продолжение)

2. Маркировка тиристоров

Тиристоры можно подразделить на несколько групп:

- днодные тиристоры (динисторы);
- симметричные диодные тиристоры (диаки);
- триодные тиристоры (тринисторы);
- симметричные триодные тиристоры (триаки или симисторы).

Отечественные тиристоры имеют буквенно-цифровую маркировку. Она включает:

- Первую букву К или цифру 2, которая обозначает тип материала (кремний).
- 2. Вторую букву, которая уточняет тип тиристора:

У — с управляющим электродом;

Н — динистор.

- 3. Цифры, обозначающие порядковый номер разработки.
- 4. Букву после цифр, уточняющую эксплуатационные характеристики прибора — допустимое рабочее напряжение.

Динисторы маркируются нанесением полного обозначения прибора на корпусе. Однако на некоторые их типы наносится символьная маркировка:

- на динисторы КУ120 черный квадрат и буква, обозначающая подтип прибора;
- на динисторы КУ503 черный треугольник и буква, обозначающая подтип прибора;
- на динисторы КУ118 черный полукруг и буква, обозначающая подтип прибора;
- на динисторы КР1167КП1Б две зеленые точки.

На динисторы серии КР1125КПЗА, Б, В напосятся только последняя цифра и буква. Например, маркировка ЗБ соответствует динистору КР1125КПЗБ.

На корпусах динисторов зарубежного производства серии 2N4990 — 2N4992 проставляются только четыре последние цифры.

Маркировка силовых тиристоров отличается от вышеописанной. Она состоит из девяти элементов:

1. Буква или буквенное сочетание, обозначающее тип прибора:

Т — тиристор;

ТЛ — лавинный тиристор;

ТС — симметричный тиристор (симистор);

ТФ — фототиристор;

ТО — оптронный тиристор;

ТСО — оптосимистор;

ТБК — комбинированно-выключаемый тиристор;

ТЗ — запираемый тиристор.

- 2. Цифра порядковый номер модификации прибора.
- 3. Цифра обозначение максимального днаметра прибора или шестигранника под ключ (табл. 2.1).

Таблица 2.1

	Конструктивное исполнение								
Условное обозначение	Штыревое	Таблеточное	Фланцевое						
	шестигранное отверстие под ключ, мм	диаметр корпуса, мм	диаметр окружности установочного отверстия, мм						
1	11	_	24						
2	14	4	26						
3	17	52	30						
4	22	58	34						
5	27	73	42						
6	32	85	50						
7	41	105	61						
8	400	125	72						
9	_	_	85						

4. Цифра — обозначение конструктивного исполнения корпуса (табл. 2.2).

Таблица 2.2

Условное обозначение	Конструктивное исполнение корпуса
0	Бескерпуснее
1	Штыревсе с гибким выводем
2	Штыревее с жестким выводом
3	Таблетсчное
4	Под запрессовку
5	Фланцевсе

- 5. Цифра максимально допустимый ток в открытом состоянии, А.
- 6. Класс максимально допустимое напряжение на аноде.
- 7. Цифра группа по критической скорости нарастания напряжения в открытом состоянии (табл. 2.3).

Таблица 2.3

Verenues	Параметры								
Условное обозначение	Критическая скорость нарастания напряжения, В/мкс, не менее	Время выключения, мкс, не более	Время включения мкс, не более						
0	20	63	4						
1	50	50	3,2						
2	100	40	2,5						
3	200	32	2,0						
4	320	25	1,6						
5	500	20	1,2						
6	1000	16	1,0						
7	1600	12,5	0,63						
8	2500	8	0,4						

- 8. Группа по времени выключения.
- Обозначение климатического исполнения и категории размещения в соответствии с ГОСТ 15150.

На практике чаще встречается сокращенная маркировка силовых тиристоров, приводимая в каталогах и прайс-листах.

Например, Т122-25-10, ТС112-16-12.

3. Маркировка радиаторов для полупроводниковых приборов

Маркировка раднаторов для полупроводниковых приборов представляет собой буквенно-цифровой код, например, HS 111. Буквы HS обозначают Heat Sink — теплоотводящий раднатор, а цифры — серийный номер модели. Некоторые типы раднаторов имеют дополнительную маркировку, например, HS 202-20. Цифры после дефиса обозначают длину раднатора. На рис. 3.1 приведены изображения раднаторов серии HS и указаны их размеры.

Рис. 3.1. Типы и размеры радиатеров для полупроводниковых приборов

Рис. 3.1. Типы и размеры радиаторов для полупроводниковых приборов (продолжение)

Рис. 3.1. Типы и размеры радиаторов для полупроводниковых приборов (продолжение)

Рис. 3.1. Типы и размеры радиаторов для полупроводниковых приборов (продолжение)

4. Маркировка излучающих светодиодов, индикаторов, ЖК модулей

4.1. Маркировка светодиодов и светодиодных шкал

Излучающие светодноды можно разделить на две большие группы: видимого излучения и инфракрасного (ИК) диапазона. Первые применяются в качестве индикаторов и источников подсветки, последние — в устройствах дистанционного управления, приемопередающих устройствах ИК диапазона, датчиках.

Светоизлучающие диоды маркируются цветовым кодом (табл. 4.1). Сначала необходимо определить тип светодиода по конструкции его корпуса (рис. 4.1), а затем уточнить его по цветной маркировке на корпусе по таблице. Следует отметить, что буквами КИПД обозначаются светодиоды, а буквами КИПМ — мнемонические индикаторы (те же светодиоды, но имеющие фигурную излучающую поверхность, например, квадрат, стрелку, треугольник и т. д.).

Таблица 4.1

Маркировка	Тип светодиода	Цвет свечения	
Красная полоса	АЛ1124(Г)	Красный	
Зеленая полоса	АЛ112Б(Д)	Красный	
Синяя полоса	АЛ112В	Красный	
Красная точка	АЛ112Е(К)	Красный	
Красная точка	A/1301A	Красный	
Красная точка	АЛ310А	Красный	
Красная точка	АЛЗ16А	Краскый	
Красная точка	АЛ336А	Красный	
Красная точка	кипмо2А-1К	Красный	
Зеленая точка	АЛ112Ж(Л)	Красный	
Зеленая точка	AJ1307F	Красный	
Зеленая точка	АЛ336В	Зеленый	
Зеленая точка	кипмо2в-1л	Зеленый	
Синяя точка	АЛ112И(М)	Красный	
Синяя точка	АЛЗ10Б	Красный	

Маркировка	Тип светоднода	Цвет свечения	
Синяя точка	AJI316E	Красный	
Черная точка	АЛЗО7А	Красный	
Черная точка	АЛ307В	Красный	
Черная точка	АЛ307Д	Желтый	
Черная точка	КИПДО2А-1К	Красный	
Черная точка	кипдозв-1л	Зеленый	
Черная точка	кипдо2Е-1Ж	Желтый	
Белая точка	АЛ336И	Зеленый	
Белая точка	AJ130711	Оранжевый	
Желтая точка	АЛ336Д	Желтый	
Две красные точки	AЛ301Б	Красный	
Две красные точки	АЛ336Б	Красный	
Две красные точки	КИПМ02Б-1К	Красный	
Две зеленые точки	АЛ336Г	Зеленый	
Две зеленые точки	кипмо2Г-1л	Зеленый	

Маркировка	Тип светодиода	Цвет свечения	
Две черные точки	AJ1307E	Желтый	
Две черные точки	КИПД02Б-1К	Красный	
Две черные точки	кипдогг-1л	Зеленый	
Две черные точки	кипдоге-1ж	Желтый	
Две белые точки	АЛЗО7Л	Оранжевый	

Маркировка	Тип светодиода	Цвет свечения	
Две желтые точки	АЛ336Е	Желтый	
Три зеленые точки	кипмо2д-1ж	Желтый	
Три желтые точки	АЛЗЗБЖ	Желтый	
Нет	АЛ307Б	Красный	

Рис. 4.1. Корпуса светоднодов видимого и ПК-диапазонов отечественного производства

На практике, особенно при ремонте радиоэлектронной аппаратуры, очень часто бывает необходимо определить тип светоднода для его замены или подбора аналога. Для того, чтобы упростить эту задачу, следует руководствоваться рис. 4.1 и табл. 4.1. Сначала в соответствии с рисунком идентифицируют тип светодиода по его внешнему виду, а затем в соответствии с цветовой маркировкой уточняют его. Эти рекомендации касаются также и использования зарубежных светоднодов (см. далее по тексту информацию о светоднодах Kingbright).

Кроме светоднодов, выпускаются приборы, состоящие из размещенных на одной подложке в линию нескольких светоднодов. Они получили название шкальных индикаторов и применяются в различной технике для отображения аналоговых величин. Выпускаются шкальные индикаторы двух серий — АЛС317 (ЗЛС317) и АЛС362 (ЗЛС362). Маркировка последних наносится на корпус, а шкальные индикаторы серии АЛС317 маркируются цветовым кодом. В табл. 4.2 приведена расшифровка их маркировки.

Таблица 4.2

Маркировка	Тип шкального индикатора	Цвет свечения	
Красный корпус	3ЛС317А	Красиый	
Зеленый корпус и две зеленые точки	3ЛС317Д	Зеленый	
Красный корпус и одна черная точка	АЛСЗ17А	Красный	
Красный корпус и две черные точки	A/IC3176	Красный	
Зеленый корпус и одна черная точка	AJIC317B	Зеленый	
Зеленый корпус и две черные точки	AJIC317F	Зеленый	

Некоторые типы светодиодов инфракрасного (ПК) излучения из-за малого размера корпуса маркируются цветовым кодом (табл. 4.3).

Таблица 4.3

Маркировка	Тип ИК диода	Примечание			
1 точка	АЛ107А				
2 точки	АЛ107Б				
1 полоска	3Л107А	Анедный вывод длиннее			
2 полоски	3Л107Б				
1 красная точка	A/7108A	August 5 augus 10 augus 5 augus 5 augus 6 aug			
1 белая точка	3Л108А	 Анодный вывод жесткий, катодный — гибкий 			
Черный обод	3Л118А	У анодного вывода — черная точка			
1 черная полоса	3Л1139А	Анодный вывод длиннее			

Зарубежные фирмы выпускают широкий диапазон светоднодов различных типов. Наибольшей популярностью в нашей стране пользуется продукция фирмы Kingbright.

Светодноды Kingbright обозначаются буквенно-цифровым кодом:

$$\frac{L-59}{1} \quad \frac{SRSG}{2} \quad \frac{D}{3}$$

Серия (рис. 4.1).

2. Цвет свечения — от 1 до 4 букв:

H — красный; SR — красный сверхъяркий;

I — красный эффективный;
 E — оранжевый;
 SE — оранжевый сверхъяркий;

G — зеленый; SY — желтый сверхъяркий;

Y — желтый; МВ — голубой;

N — чистый оранженый; SRSG — красный / зеленый сверхъяркий (двухцветный).

3. Особенности конструктивного исполнения.

Рис. 4.2. Внешний вид светоднодов Kingbright различных серий

Рис. 4.2. Внешний вид светодиодов Kingbright различных серий (продолжение)

Выпускаемые линейные светодиодные шкалы Kingbright (рис. 4.3) обозначаются буквенно-цифровым кодом, например, DC-10 SR WA. Это означает, что линейная шкала имеет 10 сегментов ярко-красного цвета свечения (см. обозначения выше). Линейные шкалы более чем с одним цветом свечения имеют особенности и в маркировке, например, DC-7G3HWA, что означает, что всего шкала имеет 10 сегментов (7 + 3), из них 7 сегментов зеленого свечения (G), 3 — красного (H).

Рис. 4.3. Линейные светоднодные шкалы Kingbright

Также Kingbright выпускает и световые светодиодные полосы (рис. 4.4). Их маркировка состоит из трех элементов: типа полосы (DE/2, DF-3, L-835/2, KB-2620EW и т. д.), обозначения цвета и интенсивности свечения (см. выше) и типа рассеяния (D — диффузное).

На фоне некоторых крупных производителей электронных компонентов, широко известных любому радиолюбителю, некоторые из них не выделяются, хотя выпускают очень интересную продукцию. Например, японская фирма Nichia выпускает сравнительно небольшой перечень продукции: сверхъяркие светодиоды, лазерные диоды фиолетового излучения и, наконец, фотолюминесцентные материалы (порошки), обеспечивающие фосфоресценцию (фотолюминесценция — явление возбуждения светового излучения каким-то химическим веществом при облучении его светом, фосфоресценция — длительное послесвечение этого вещества после его облучения светом).

Электрооптические характеристики светодиодов Nichia для обычного монтажа приведены в табл. 4.4. Цветовые координаты приведены в соответствии со стандартной колориметрической системой СІЕ.

Максимальные величины некоторых электрических параметров составляют: прямой ток — 30 мА для светодиодов В, G, W и 50 мА для светодиодов R, прямой импульсный ток — 100 и 200 мА соответственно (ширина импульса не более 10 мс, скважность — не более 1/10), обратное напряжение — 5 В, мощность рассеивания — 120 мВт, дианазон рабочих температур — от -30 до +85 °C.

В табл. 4.5 приведены значения интенсивности светового потока светодиодов Nichia для обычного монтажа.

L-1043 3,76 × 6,15 mm

DE/2 7,5 × 14 MM

DF-3 6,8 × 19,99 mm

DE/4 15 × 15 MM

L-835/2 5 × 10 mm

L-845/3 5 × 16 mm

L-865/4 5 × 22 MM

L-875/4 10 × 16 MM

L-885/6 10 × 16 MM

L-895/8 10 × 22 MM

L-945/5 1 × 5 мм, 5 элементов

KB-2300EW KB-A100SRW KB-2400YW KB-2500SGD 9,94 × 4,86 mm

KB-2350EW KB-B100SRW KB-2450YW KB-2550SGD 20 × 4,86 mm

KB-2655EW KB-C100SRW KB-2755YW KB-2855SGD 9,94 × 9,94 MM

KB-2600EW KB-E100SRW KB-2720YW KB-2820SGD 9,94 × 4,86 MM

KB-2300EW KB-A100SRW KB-2400YW KB-2500SGD 9,94 × 20,04 mm

KB-2635EW KB-F100SRW KB-2735YW KB-2835SGD 9,94 × 20,04 мм

Рис. 4.4. Светоднодные полосы Kingbright

Таблица 4.4

Цвет светоднода	Uпр при Iпр	= 20 MA, B	Тове макс при	Оптическая вы- ходная мощ-	Цветовые хоордина- ты излучения		
	Типовое	Максим.	$U_{OSP} = 5B$, MKA	ность, мВт	×	у	
Синий (В)	3,6	4,0	50,0	6	0,130	0,075	
Зеленый (G)	3,5	4,0	50,0	4	0,170	0,700	
Красный (R)	1,9	2,4	50,0	2	0,700	0,300	
Белый (W)	3,6	4,0	50,0	4	0,310	0,320	

Таблица 4.5

Цвет светодиода	Tun	Сила света, кд	Угол обзора, град.	Примечание	
	NSPB300A	2,00	15		
Синий (В)	NSPB310A	1,00	30		
	NSPB320BS	0,60	45		
	NSPG300A	6,80	15		
Зеленый (G)	NSPG310A	3,40	30	D 0	
	NSPG320BS 2,00 45		45	Диаметр 3 мм	
	NSPW300BS	2,80	25		
F	NSPW310BS	1,91	35		
Белый (W)	NSPW310BS	1,27	60		
i	NSPW315BS	0,68	70		
	NSPB500S	3,00	15		
Синий (В)	NSPB510S	1,30	30		
	NSPB520S	0,70	45		
	NSPG500S	10,00	15		
Зеленый (G)	NSPG510S	4,40	30	Диаметр 5 мм	
Белый (W)	NSPG520S	2,40	45		
	NSPW500BS	5,60	20		
	NSPW510BS	1,56	50		
	NSPW515BS	0,42	70		
Синий (В)	NSPBF50S	0,14	110/80		
Зеленый (G)	NSPGF50S	0,48	110/80	Плоские	
Белый (W)	NSPWF50BS	0,26	110/80		
Синий (В)	NSPB346BS	0,44			
Зеленый (G)	NSPG346BS	0,15			
Красный (R)	NSPR346BS	0,27			
Синий (В)	NSPB546BS	0,44			
Зеленый (G)	NSPG546BS	1,50		Суперовальны	
Красный (R)	NSPR546BS	0,27			
Синий (В)	NSPB446AS	0,30	С эллиптической диаграммой на-		
Зеленый (G)	NSPG446AS	1,05	правленности (вертикальные и гори- зонтальные углы излучения опреде-		
Красный (R)	NSPR446AS	0,16	ляются по специальным графикам)		
Синий (В)	NSPB636AS	0,48			
Зеленый (G)	NSPG636AS	1,80			
Красный (R)	NSPR636AS	0,28		0	
		0,11		Овальные	
Полноцветный	NSPTM515AS	0,52			
		0,15			

Электрооптические характеристики светоднодов NICHIA для поверхностного монтажа идентичны аналогичным характеристикам обычных светоднодов (см. табл. 4.4). В табл. 4.6 приведены оптические данные, а в табл. 4.7 — основные рабочие электрические характеристики.

Таблица 4.6

Серия свет	одиодов	Цвет	Тип	Угол излучения в гориз. и верт. плоскости, град.	Сила света, кд	Оптическая выходная мощность, мВ	
		Синий	NSCB100	120/125	0,99	4	
O	100.	Зеленый	NSCG100	120/125	0,40	3	
Серия NSCx		Красный	NSCR100	120/125	0,09	1	
		Белый	NSCW100	105/110	0,32	**	
	Прямого излучения	Синий	NSSB440	60/40	0,46	6	
		Зеленый	NSSG440	60/40	1,05	4	
		Красный	NSSR440	140/60	0,12	2	
Camera MCC.		Белый	NSSW440	120/60	0,66	Ton.	
Серия NSSx	Непрямого	Сыний	NSSB450	120/90	0,10	6	
		Зеленый	NSSG450	120/90	0,50	4	
	излучения	Красный	NSSR450	140/120	0,06	1 2	
		Белый	NSSW450	140/120	0,23	-	
Полноцветные	Синий			0,10	4		
	Зеленый	NSCM315C	120/120	0,44	3		
	Красный			0,10	1		

Таблица 4.7

Серия	Цвет	Inp, MA	Іпрачип, мА	UOEP, B	PPACC, MBT	Диапазон рабочиз температур, °C	
	Синий						
NSCx SERIES	Зеленый	25	80	5	100	от -20 до +80	
	Белый						
	Красный	40	160	5	100	от -20 до +80	
	Синий		100	5	120		
NSSx SERIES	Зеленый	30				от -30 до +80	
M22X 2EHIE2	Белый		1				
	Красный	50	200	5	120	от −30 до +80	
	Синий	30	100	5	1		
NSCM315C	Зеленый	30	100	5	120	от -30 до +80	
	Красный	50	200 5				

Светодноды Nichia в России можно приобрести без проблем. Их можно использовать в фонариках, где они спесобны заменить дампочку накаливания! При питании фонарика от аккумудяторов Д-0,26 длительность свечения составляет 60—70 ч. Ресурс батарен увеличивается, если применить импульсное питание светодиода, что невозможно при использовании обычной дампы. Важным является то, что светодиодный источник не «сажает» аккумулятор до нулевого напряжения. Выпуском фонариков на основе светодиодов Nichia занимается фирма «Оптоника» (Москва), которая, в частности, является дилером фирмы Nichia. Массовое их применение в качестве маломощных источников света было бы интересным для автомобилистов, в армин и МЧС, для работников охранных служб и других специальностей.

Светодноды Nichia маркируются буквенно-цифровым кодом, например, NSPG300A.

N SP G 300 A 1 2 3 4 5

- 1. Код производителя Nichia.
- 2. Серия светоднодов:
 - ъР для обычного монтажа;
 - для поверхностного монтажа;
 - · LH для лазерного излучения.
- 3. Цвет свечения:
 - В синий;
 - G зеленый;
 - R красный;
 - V фиолетовый;
 - W белый.
- 4. Номер разработки.
- 5. Особенности конструкции.

Nichia выпускает всего один тип дазерных диодов — NLHV500C. Он генерирует дазерный луч фиолетовего цвета длиной волны 405 им. Выходная оптическая мощность составляет 5 мВт (максимальная мощность непрерывного излучения — 8 мВт, импульеная — более 10 мВт). Рабочий ток составляет 50 мА, рабочее напряжение — 4,5 В.

И наконец, стоит сказать о люминесцентных материалах Nichia, производимых под торговой маркой Ultra Glow. Они выпускаются в виде порошка, После облучения покрытия из такого перошка любым источником света (солнечный свет, люминесцентные лампы, ультрафиолетовые лампы и т. д.) они обеспечивают длительное послесвечение без дополнительной подсветки. Применение таких материалов может быть самым разнообразным. Это и изготовление специальных предупреждающих знаков, дорожная разметка, рекламные щиты, покрытие циферблатов часов и многое другое. Материалы отличает высокая стабильность и устойчивость от воздействия тепла, атмосферных осадков и химических продуктов, а также длительный срок службы.

Найти информацию по продукции фирмы Nichia можно на сайте www.nichia.co.jp.

4.2. Маркировка светодиодных цифровых индикаторов

К отечественным светодиодным цифровым индикаторам относятся приборы серий КЛЦ302, КЛЦ402, АЛС314 (318, 320, 321, 324, 333, 334, 335, 338, 340), КИПЦ-09, КИПЦ-22 (рис. 4.5). Буквы после цифр, обозначающих серию, указывают тип индикатора: A, B — c общим катодом; B, Γ — c общим андом.

Исключение составляют индикаторы серии КИПЦ — это индикаторы с общим анодом.

Рис. 4.5. Светоднодные цифровые индикаторы отечественного производства

Зарубежные фирмы предоставляют более широкий выбор цифровых светодиодных индикаторов. Познакомимся с системой маркировки таких индикаторов фирмы Kingbright. Одноразрядные семисегментные индикаторы Kingbright (рис. 4.6) маркируются так:

1. Tun:

S — один знак, 7 сегментов;

PS — один знак, 16 сегментов;

D — два знака, 7 сегментов;

В - три знака;

 $F - \pm 1$;

SB — один знак, два цвета.

2. Подключение:

А — с общим анолом;

С — с общим катодом;

Х — универсальное.

3. Размер знака в дюймах или долях дюйма.

4. Цвет свечения и яркость:

Н — красный;

Е — оранжевый;

G — зеленый;

Ү — желтый;

SR — красный сверхъяркий;

SG — зеленый сверхъяркий.

Не отмеченные позиции обозначают особенности конструктивного исполнения (внутренний код производителя).

Рис. 4.6. Одноразрядные светоднодные инфравме индикаторы Kingbright

Рис. 4.6. Одноразрядные светоднодные инфровые индикаторы Kingbright (продолжение)

Маркировка многоразрядных (два и ослее) семисегментных индикаторов Kingbright (рис. 47) отличается от маркировки одноразрядных:

- 1. Tun:
 - S одноразрялный,
 - D двухразряднын;
 - В трехразрядный;
 - С четырехразрядный
- 2. Подключение:
 - А с общим аподом;
 - С с общим катодом
- 3. Размер знака в дюнмах или долих дюнма.
- 4 Цвет свечения и яркость:
 - Н красный;
 - Е оранжевьні;
 - G зеленый;
 - Y желтый:
 - SR красный сверхъяркий;
 - SG зеленый сверхъяркий.

Не отмеченные позиции обозначают особенности конструктивного исполнения (внутренний код производителя).

Pnc. 4.7. Многоразрядные светоднолные инфровые индикаторы Kingbright

Рис. 4.7. Многоразрядные светодиодные цифровые интикаторы Kingboght (протолжение)

Шестнадцатисетментные инликаторы knigbright (рис. 4.8) обеспечивают индикацию как цифр, так и оукв. Маркируются они следующим образом:

L. Tun-

PS — одноразрядным,

PD — двухразрядный.

2. Подключение:

A — с общим анодом;

С — с общим катодом.

3. Размер знака в дюнмах или долях дюнма.

4. Цвет свечения и пркость

Н — красный;

Y — желтый;

Е — оранжевыи,

SR — красный суперяркий;

G — зеленый;

SG — зеленый суперяркий

Не отмеченные полиции обозначают особенности конструктивного исполнения (внутренний код производителя)

Puc. 4.8. Шестнадцатисегментные светоднодные буквенно-инфровые индикаторы Kingbright

Рис. 4.8. Шестнадцатиссиментные светодисаные буквенно цифровые индикаторы Kingbright (продолжение)

4.3. Маркировка ЖК модулей

Широкое распространение получили ЖК модули фирмы **Ampire**. Они представляют интерес, прежде всего, для специалистов по ремонту мобильных средств связи и приборов различного назначения, которые в большинстве своем оснащены именно такими индикаторами.

Большинство моделей ЖК модулей Атріге имеют опцию выбора расширенного диапазона рабочих температур. В каждом модуле есть вход Vo установки напряжения смещения для получения максимального контраста. Диапазон изменения контраста в расширенном диапазоне температур намного значительнее, чем в обычном. Для регулировки контраста вводится специальный потенциометр, регулирующий напряжение на входе Vo, или специальная термокомпенсирующая цепь. Необходимо отметить, что установка оптимального напряжения смещения позволяет в некоторых пределах менять в нужную сторону угол наилучшего обзора. Например, приблизить угол обзора «6:00 часов» к углу обзора «12:00 часов» или наоборот. Термокомпенсирующая цепь питается от дополнительного источника отрицательного напряжения, что вызывает неудобства. Оптимальное решение — иметь термокомпенсирующую схему в самом модуле, без необходимости использования каких-либо дополнительных компонентов. Именно такие усовершенствованные модули производит фирма Атріге. Им достаточно только одного источника питания +5 В для работы. В табл. 4.8 приведена информация по маркировке ЖК модулей Атріге.

Пример. AC162AYJLY-08-H — две строки по 16 символов, выводы сбоку, га-баритный размер 85×29,5 мм, смотреть сверху (12:00), желто-зеленая светодиодная подсветка, рабочий диапазон температур от -20 до +60 °C. SC1602Bpk-ULT-EH-G (аналог).

Примечание. Если вы используете индикатор без подсветки, то для модуля типа STN без подсветки рекомендуется оттенок стекла G.

Максимальный контраст имеют модули типа FSTN. Повышение контраста достигается за счет специальной технологии чернения. В результате получается насыщенный черный цвет символа.

Для модулей с EL (электролюминесцентной) и CCFL (лампой с холодным катодом) подсветкой необходим внешний или внутренний инвертор. Большинство графических модулей имеют специальную опцию выбора встроенного инвертора полсветки.

При выборе модуля обращайте внимание на то, под каким углом зрения находится оператор по отношению к индикатору. Если прибор лежит горизонтально на столе (например, как калькулятор), то на индикатор смотрят «снизу». Другими словами, нижний край индикатора находится ближе к глазам, чем верхний край. Такое расположение прибора требует индикатора с маркировкой 6:00 (шесть часов). Если прибор стоит на столе и индикатор на передней панели расположен перпендикулярно плоскости стола, то на индикатор смотрят «сверху», т. е. верхний край индикатора расположен ближе к глазам, чем нижний край. В этом случае рекомендуют использовать индикаторы с маркировкой 12:00 (двенадцать часов) (см. табл. 4.8).

Таблица 4.8

A	G	128	64	A	Y	J	E	В	00	H Black	Комментарий
1	2	3	4	5	6	7	8	9	10	11 12	
1	А: Ап	pire									Фирма — Атріге
2	G: гр	афичес	кий: С	: симв	ольны	й, Т: Т	ΛB				Тип модуля
3		HECTBO									Графический Символьный
4		4ec180				2, 64,	128, 24	10			Графический Символьный
5	Моде	ль А, В	, CZ	(габај	итны	і разм	ep, pa	вьем)	ONL TO		См. табл. 2 или 3
6	Y - S G - S S - S	N — TN; Y — STN (с желто-зеленым оттенком); G — STN (серое); S — STN (негативное); F — FSTN (черно-белое, особо контрастное).									Тип стекла
7	A — Reflective (на отражение) 6:00 часов; В — Reflective (на отражение) 12:00 часов; I — Transflective (отражение/просвет) 6:00 часов; J — Transflective (отражение/просвет) 12:00 часов; M — Transmissive (просвет) 6:00 часов; N — Transmissive (просвет) 12:00 часов; T — Negative (негативное) 6:00 часов; U — Negative (негативное) 12:00 часов.									Тип поляризатора	
8	Не сбозн. — без подсветки; L — светоднодная 5 В; О — светоднодная 12 В; Р — светоднодная 24 В; О — светоднодная боковая; Е — EL — электролюминесцентная белая/голубая; С — CCFL лампа с холодным катодом белая.									Тип подоветки	
9	Не обозн. — без подоветки; А — оранжевый; В — голубой; G — зеленый; R — красный; Y — желто-зеленый; W — белый.									Цвет подсветки	
10	00-Z	Z – 1101	мер мо	дифия	ации у	у преи	зводит	еля			
11		503н. — расшир									Температурный диапазон
12		Віаск — черная; не обозн. — без окраски.									Цвет рамки

Если индикатор в вашем приборе не закрыт полностью и рамка его видна пользователю, то для создания цветового фона вы можете выбрать опцию чернения рамки индикатора.

Но что делать, если модуль должен использоваться в батарейном приборе с питанием +3 В? Ответ прост: выбрать из номенклатуры Ampire трехвольтовые модели модулей. В том случае, если конкретная модель не выпускается с таким питанием, можно использовать специальный преобразователь, выполненный на дискретных компонентах или в виде готового модуля.

Ниже приведены таблицы для подбора индикатора. В правых столбцах табл. 4.9 и табл. 4.10 указаны наиболее популярные модели индикаторов, рекомендованные к использованию.

Таблица 4.9

Симв./ строк	Модель	Точка	Символ	Видимое поле	*Габаритный размер, мм	Рекомендуемые к использованию
	AC0802A	0,54 - 0,64	2,94.5,54	35×15	58×32×10° 58×32×14,5	AC082AGA-02-H AC082AGJLY07H
	AC161A	0,55^0,75	3,07^6,56	65×14	80×36×10° 80×36×14,5	AC161AGA16 AC161AYJLYH
	AC161B	0.92~1.10	4.84~8.06	99×13	122×33×10,5* 122×33×14,5	AC161BYJLY
08.2	AD161D	0,95×1,10	4,95×8,0	99×13	115×39×10°	
	AD161E	0,95×0,10	4,95×8,0	99×13	114,5×35×10°	
	AD161F	0,6×0,75	3,2×6,35	65,6×13,8	80×36×10°	
	AD161G	0,6^0,75	3,2×6,35	65,6×13,8	80×36×10°	
	AD161J	светодиод				
	AC162A	0,55>0,65	2,95~5,55	64×17,2	85×29,5×10° 85×29,5×14,5	AC162AYJLY06H
	AC 162B	0,55-0,65	2,95×5,55	64-17,2	80×36×10* 80×36×14,5	AC162BGA-13-H AC162BGILY13-H
	AC162C	0,55,0,65	2,95×5,55	64-17,2	85×36×10°	
	AC 162D	0,55~0,65	2,95,55	64 - 17,2	84×44×10° 84×44×14,5	AC162DGA16 AC162DYILY16H
16×2	AC 162E	0,92-1,10	4,84,8,06	9924	122×44×10° 122×44×14,5	AC162EYA01H AC162EYILY05H
	AD162F	0,92×1,10	4,84×8,06	99~24	122×44×10,5°	
	AD162G	0,92×1,10	4,84~8,06	99.24	112×50,2×10*	
	AD162H	0,92×1,10	4,84×8,C6	99×24	111×54×10,5°	
	AD162K	светодиод			* * *	
	AD162L	0,55×0,65	2,95×5,55	64×17,2	88,2×29,5×10,5*	

Симв./	Модель	Точка	Символ	Видимое поле	*Габаритный размер, мм	Рекомендуемые к использованию
16×4	AC164A	0,55×0,55	2,95×4,75	61,4×25	87×60×11° 87×60×14	AC164AGA AC164AYILY-05-H
	AC202A	0,60×0,65	3,20×5,55	83×18,5	116×37×10° 116×37×14,5	AC202AYJLY-04-H
20×2	AC202B	1,12×1,12	6,00×9,66	149×23	180×40×9,5*	
	AC202C	0,60×0,65	3,2×5,55	85×18,6	98×33×8,8*	
	AD202D	LED				1
20×4	AC204A	0,55×0,55	2,95×4,75	76×25,2	98×60×10,5° 98×60×14,5 98×60×14,5	AC204AYILY-14-H AC204AYJLY-15-H
	AC204B	0,92×1,10	4,84×9,22	123×42,5	146×62,5×10,5*	
24×2	AC242A	0,60×0,70	3,20×5,55	94,5×18,0	118×36×9,5* 118×36×14,7	AC242AGA AC242AYJLY-06-H
	AD242C	0,82×0,82	4,26×6,84	133×20,3	154×39×12*	
40×2	AC402A	0,0×0,65	3,20×5,55	154×16,5	182×33,3×10,5° 182×33,5×14,0	AC402AYILY-06-H
40×4	AC404A	0,50×0,55	2,78×4,89	146×29,5	190×54×10,5	

^{*} Первая строка — габаритные размеры модуля без подсветки. Оттенок для STN-negative — гелубой, для FSTN-positive — серебристо-серый, для FSTN-negative — черно-белый. Все модули русифицированы.

Таблица 4.10

Точек гор./верт.	Модель	Точка	Видимое поло	*Габаритный размер, мм	Рекомендуемые к нспользованию
100.00	AG12737A	0,40~0,45	60,5::18,5	84,0 - 44,0 - 10,5	AG12232AGA-H AG12232AYILY-H
122×32	AG12232B	0,40 0,45	60,5 18.5	65,8 27,1 8,4	AG12232BGA AG12232BYIEW
	AG12864A	0,48 0,48	71,7 29,0	93,0 70,0 9,5	AG12004AGILY
	AG12864B	0,48 - 0,48	73,4 · 38,8	113,0 65,0 10,0	
128×64	AG12864C	0,40 0,56	60,0 44,0	78,0 70,0 10,5	AG12MAPGAPTH
	AG12864D	0,40 0,56	62,0 44,0	78,0 70,0 10,5	AG12864DGA H
	AG12864E	0,40 - 0,40	60,0~32,5	75.0 52,7 6.8	
128×128	AG128128A	0,32-0,32	49,0 49,0	72,4 70,0 10,0	
460 50	AG16080A	0,39-0,39	72,3 31,8	100,0 54,0 11,3	AGTEORDAYILYDIH
160×80	AG16080B	0,39 - 0,39	72,3-37,8	100,0 <54,0 < 11,3	

Точек гор./верт.	Модель	Точка	Видимое поле	°Габаритный размер, мм	Рекомендуемые к использованию
240×64	AG24064A	0,49×0,49 0,49×0,49	132,0×39,0 132,0×39,0	180,0×65,0×155,0 180,0×65,0×164,0	
	AG24064B	0,49×0,49 0,49×0,49	132,0×39,0 132,0×39,0	180,0×65,0×155,0 180,0×65,0×164,0	
	AG240128A	0,40×0,40	114,0×64,0	144,0×104,0×12,0	
	AG240128B	0,47×0,47	132,0×76,0	170,0×103,2×14,0	
240×128	AG240128C	0,40 > 0,40	114,0×64,0	144,0×104,0×12,0	
	AG240128F	0,50×0,50	148,0×75,0	180,0×120,0×10,5	
	AG240128G	0,40×0,40	114,0×64,0	144,0×104,0×12,0	
000 040	AG320240A	0,33^0,33	122,0×92,0	167,1×109,0×11,0	AG320240AFICW05
320×240	AG320240F	0,33×0,33	122,0×92,0	167,1×109,0×11,0	AG320240FFIEW-30

Габаризный размер указаи для моделей без подоветки. Графические индикаторные панели поставляются со встроенным контроллером (пример — SED1520, T6963C) или только с драйверами LCD.
 В последнем случае необходимо указывать drivers only.

Типы подсветки ЖКИ модулей

Тип подсветки и специальные требования к ней задаются при выборе модуля.

LED — светодиодная подсветка. Наиболее часто используется в символьных индикаторах. Не требует дополнительного источника питания, долговечна. Срок службы 20000—100000 ч. Работает при отрицательных температурах. Можно выбрать цвет (желто-зеленый/оранжевый/красный/белый). Имеет различные исполнения по напряжению питания от 2 до 24 В. Основным недостатком можно считать повышенное энергопотребление при светоотдаче 20—40 кд/м². Выполняется в двух конструктивных исполнениях:

- боковая светодиодная подсветка. Состоит из нескольких рядов светодиодов рядом с краем стекла, специального световода и светорассенвателя. Имеет малую толщину. Отличается малым потреблением и светоотдачей;
- фронтальная светодиодная подсветка. Состоит из нескольких рядов светодиодов, непосредственно направленных на стекло снизу. Имеет толщину 5 мм и отличается интенсивным световым потоком.

Для подсветки ЖК модулей переносных приборов можно использовать поставляемую по специальному заказу сверхъяркую светоднодную подсветку с током потребления 5 мА и ниже.

EL — электролюминесцентная подсветка. Выполняется в виде тонкой пластины с двумя выводами для подключения питания напряжением 100—150 В. Отличается малыми габаритами, весом, относительно низким потреблением при сильной свето отдаче (20—50 кд/м²). Может работать при отрицательных температурах. Цвет свечения обычно светло-зеленый или белый. Срок службы 2000—5000 ч непрерывной

работы. Сроком службы считают время, за которое яркость свечения упадет вдвое. Свойство терять яркость можно считать главным недостатком EL подсветки.

ССFL — лампа с холодным катодом. Используется в качестве подсветки графических индикаторов больших размеров. Отличается высокой светоотдачей (40—200 кд/м²) при сроке службы 10000—20000 ч и рабочей температуре от 0 до +50 °C. Для своего питания требует переменного напряжения амплитудой до 1000 В. Проста в обслуживании. Рекомендуется для применения в приборах постоянного пользования (кардиографах, спектроанализаторах, мониторах наблюдения и т. д.).

Для питания EL и CCFL подсветки индикатора в стационарных приборах используют стандартные преобразователи (инверторы). Если в приборе есть напряжение питания 12 В, то с точки зрения КПД лучше применять инвертор с входным напряжением 12 В (TWS-400—8419, табл. 4.11). В то же время некоторые модели графических индикаторов имеют опцию встроенного инвертора питания EL подсветки. В этом случае нет необходимости использовать внешний инвертор.

Таблица 4.11

Наименование	V _{nvt} ,	I _{not.} , MA	V _{BMX} ,	I _{Harp.s} MKÅ	Частота, кГц	Габаритный размер, мм	Тип
TAD170	5	570	580	5	25-35	-	-
TWS-444-543	5	270	300	_	0.56	23×23×23	EL
TWS-400-8418	5	450	1050	5	36	43×20×12	CCFL
TWS-400-8419	12	175	1050	5	30	43×20×12	CCFL

Наиболее сложно выбрать подсветку индикатора по критерию энергопотребления. Тем не менее использование специальных драйверов с микропотреблением (SP4423 200 нА/6 мА при 2,2 В) позволяет использовать электролюминесцентную подсветку в переносных приборах с батарейным питанием.

Все алфавитно-цифровые модули построены на основе контроллера HD44780 фирмы Hitachi или на аналогичном, работающем по системе команд и сигнадам. Описание сигналов дано в табл. 4.12.

Таблица 4.12

Номер	Обозначение	Функция					
1	VSS	GND (0 B)					
2	VDD	Питание контроллера (+5 В)					
3	Vo	Установка контраста					
4	RS	Данице = 0/Комациа = 1					
5	R/W	Чтение = 0/3anись = 1					
6	E	Выбор = 0					
7-14	DB0-DB7	Шина данных					
15, 16	A, K	Подоветка: А – анод, К – катод					

Современные технологии производства ЖКИ модулей

Использование современной технологии монтажа высокой плотности позволяет уменьшить площадь, толщину и вес модулей.

COF (Chip on Flex) Монтаж микрокомпонентов на гибкую печатную плату, выполненную в виде кабеля (flex). Позволяет резко сократить количество контактов между ЖКП и микроконтроллером за счет использования контроллера с последовательным интерфейсом

СОВ (Chip on Board). Монтаж компонентов на малогабаритную сверхтонкую печатную плату. Модуль состоит из стекла, специального гибкого соединителя, малогабаритной печатной платы с микросхемой драйвера. Технология используется при производстве мобильных телефонов Например, Motorola CD-928. Для получения минимальной толицины модуля в качестве печатной платы часто используют тонкую гибкую пленку.

При массовом производстве исключают отдельный соединитель между стеклом и пленкой и соединиют стекло с пленочной печатной платой непосредственно. При таком соединении пленку можно перегибать не более 5—7 раз без ее разрушения. Например, как в сотовом телефоне Nokia 8110.

COG (Chip on Glass) Монтаж микросхемы драйвера прямо на стекло индикатора. Выводы интерфейса связи выполняются в виде металлических контактов. Требует увеличения размера стекла для размещения контроллера. Используется, например, в сотовом телефоне Ericsson PF-788.

Touch Panel (чувствительная поверхность). Устройство ввода информации, основанное на использовании пленочной технологии. Состоит из комбинации прозрачной чувствительной пленки и стекла. Прозрачную Touch Panel можно устанавливать прямо на поверхность ЖКП, экономя место и добавляя возможности графического ввода информации в устройство, расширяя его функциональные возможности и удобство работы с пользователем. При изготовлении стекла предпринимаются специальные меры для предотвращения механических повреждений при сильном нажатии. В то же время достаточно легкого касания поверхности для распознавания нажатия. При заказе устройства можно выбрать аналоговый или цифровой тип ввода информации.

Analog Touch Panel. Аналоговое устройство ввода. Используется в устройствах ввода графической информации для распознавания символа (например, прямой, ломаной, дуги, буквы и т. д.) или в устройствах с большим количеством кнопок (точек) ввода. Сама панель имеет только четыре вывода (X-X, Y-Y), а координата вычисляется путем измерения напряжений Vx и Vy специальной микросхемой (TR88L803) или микроконтроллером.

Digital Touch Panel. Цифровое устройство ввода. Состоит из сетки электродов на пленке и на стекле, образующих матрицу ввода. Нажатие распознается как замыкание соответствующих линий. Это устройство более удобно для ввода информации при помощи легкого нажатия с небольшого количества нопок. Распознавание нажатия осуществляется обычным сканированием цифровой клавиатуры.

Заказные индикаторы необходимы в приборах массового спроса с большим количеством отображаемых символов (радиоприемниках, магнитолах, тестерах, игрушках, счетчиках и т. д.). Разрабатываются под различные микросхемы драйверов. Пример удачного драйвера — НТ1621В. Для размещения заказа необходимо заполнить спецификацию и выполнить эскиз индикатора с деталировкой сегментов. Пример спецификации приведен в фирменном каталоге производителя и высылается заказчику по запросу. В качестве предварительной информации достаточно прислать эскиз индикатора с указанием размеров и деталировкой сегментов. Внешний вид популярного индикатора Т18077 (восемь восьмерок с точками и специальными символами) приведен на рис. 4.9, а в табл. 4.13 описана разводка его выводов.

Рис. 4.9. Пидикатор TI8077

Таблица 4.13

PIN	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
COM1	COM1					COM1	B1	A1	F1	B2	A2	F2	B3	A3	F3
COM2		COM2			COM2		C1	G1	EI	C2	G2	E2	C3	G3	E3
COM3		***	COM3	COM3			PI	DI	H1	P2	D2	112	РЗ	D3	113
PIN	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30
COM1	B4	Aa	F4	85	A5	F 5	B6	Λ6	F6	B7	۸7	F7	B8	A8	F8
COM2	C4	G4	E4	C5	G5	E 5	C6	G6	E6	C7	G7	E7	C8	G8	EB
COM3	P4	D4	H4	P5	D5	H5	P6	D6	116	P7	D7	117	PB	D8	118

Цветные индикаторы имеют парадледыный интерфейс связи с контроллером (4 управляющих сигнала и 852 информационных), электролюминесцентную подсветку, встроенный инвертор (только в AG800600B). Вес модуля 450 г. Основные параметры цветных индикаторов приведены в табл. 1.1.1

Ta6nuua 4.14

Точек	Модель	Точка	Видимое поле, мм	Габаритный размер	Комментарий
800×600	AG800600B	0,28 - 0.28	231 174	265 · 194 · 8 mm	12 00 11,3"SVGA
640×480	AG640480B	0.31-0.31	231 160	265 - 183 - 8 MM	10,4"VGA

ЖК модули от фирмы Seiko делятся на две группы — текстовые и графические Они имеют буквенно-цифровую маркировку. Причем маркировка текстовых начинается с буквы I. (Letter — буквенный), а маркировка графических — с буквы G (Graphic — графический). Далее следует номер модели из четырех цифр или трех цифр и буквы. Следующие за ними цифры 00 или сочетание В1 обозначают, соответственно, отсутствие или наличие светоднодной подсветки. После этих шести символов буквой I или буквой Р обозначают диапазон рабочих температур — нормальный (от 0 до +50 °C) или расширенный (от -20 до +70 °C) соответственно (только для текстовых модулей). Оставшиеся три цифры или буквенно-цифровое сочетание определяются производителем и информации не несут. Например, L203400J000, G1213B1N000.

Матричные ЖК модули, производимые фирмой Batron, отличаются несколькими режимами пидикации:

- RE ограженная индикация
 Super Twist nematic черно-синие точки на желто-зеленом фоне;
 Standard TN черные точки на серебристо-сером фоне.
- TF смешанная индикация:
 Super Twist черно-синие точки на желто-зеленом фоне;
 Standard-TN черные точки на серебристо-сером фоне.

Имеется фоновое освещение на светоднодах, включаемое отдельно. Дополнительно может поставляться плата электролюминесцентной подсветки (EL).

3. MP — пропускная индикация методом светлого поля: Super Twist nematic — черно-синие точки; Standard-TN — черные точки.

Фоновый цвет зависит от встроенного источника подсветки на светоднодах или электролюминесцентной платы.

 MN — пропускная индикация методом поля: Super Twist nematic — черно-синяя; Standard-TN — черная.

Активированные точки становятся прозрачными, а встроенные светодноды или люминесцентная плата освещает эти области точек.

Всего выпускается три линии ЖК модулей: Micro-Line; Macro-Line; Graphic. Кодировка обозначения:

- 1. Производитель Ватгоп.
- Технология: нет обозначения — STN Super Twist nematic; TN — Twisted nematic.
- 3. Число линий.

- 4. Число знаков на линию.
- 5. Высота знаков в мм.
- 6. Особенности схемы питания:

нет обозначения - без схемы питания;

А — со встроенным источником отрицательного напряжения.

- 7. Внутренний код.
- 8. Цвет дисплея:
 - N нейтральный режим (синие знаки на серебристом фоне);
 - Y желтый режим (черные знаки на желто-зеленом фоне);
 - F пленочный черно-белый режим (черные знаки на серебристом фоне).
- 9. Температурный режим эксплуатации:
 - S стандартный;
 - Е промышленный;
 - W расширенный.
- 10. Режим работы дисплея: RE, TF, MP, MN.
- 11. Направление обзора:
 - 06 6 часов;
 - 12 12 часов.
- 12. Вариант размещения светоднодов подсветки:
 - 01 слева и справа;
 - 02 по верхнему краю;
 - 03 по верхнему и нижнему краю;
 - 04 по периметру.

На схемах чаще всего приводится сокращениая маркировка ЖК модулей BATRON. Например, ВТ 24003, что означает две линии по 40 символов высотой 3 мм.

На рис. 4.10 изображен внешний вид ЖК модулей фирмы Batron различных типов.

ЖК модули (индикаторы) фирмы Intech предназначены для отображения цифровой информации и маркируются следующим образом:

- 1. Сокращенное обозначение производителя Intech
- 2. Диапазон рабочих температур
 - S стандартный;
 - Н видустриальный
- 3. Номер модели
- 4. Тип поляризатора
 - G высокотемпературный;
 - S стандартный

BT 24003

2 линии по 40 символов высотой 3 мм

BT 21608

2 линии по 16 символов высотой 8 мм

BT 22405

2 линии по 24 символа высотой 5 мм

BT 10809

1 линия 8 символов высотой 9 мм

BT 11612

1 линия 16 симболов высотой 12 мм

ВТ 120032 120 × 32 точки

Рис. 4.10. ЖК модули Batron

5. Режим поляризатора:

R — отражение;

Т — пропускание;

F — отражение и пропускание.

6. Цвет поляризатора:

N — нейтральный;

R — красный;

В — голубой;

G — золотистый;

S — специальный.

7. Тип контактов:

Р — жесткие выводы;

Е — безвыводные.

Внешний вид и расположение выводов ЖК модулей фирмы Intech приведены в прил. 11.

Кроме того, фирма Intech выпускает и знакосинтезирующие ЖК модули со встроенным контроллером. Они обозначаются буквами ITM, а цифры после букв обозначают количество строк и знаков в строке.

Фирма Data Vision выпускает графические и знакосинтезирующие ЖК модули. Графические модули могут управляться встроенным или внешним контроллером, а знакосинтезирующие — встроенным, обеспечивающим отображение букв английского или английского и русского алфавитов.

Маркировка графических ЖК модулей:

- 1. Тип индикатора: DG графический.
- 2. Формат изображения точек х точек.
- 3. Тип кристаллов:
 - S Super Twist nematic;

W - технология «черное и белое».

- 4. Поляризационная жидкость:
 - R отражение;
 - F отражение и пропускание;

N — инверсия.

- 5. Тип подсветки:
 - Е электролюминесцентная;
 - L на основе светоднодов;
 - С флуоресцентной лампой с холодным катодом.
- 6. Цвет подеветки:
 - Л янтарная;
 - В сине-зеленая;
 - R красная;
 - W белая;
 - Ү желто-зеленая.

Система обозначения знакосинтезирующих ЖК модулей:

- 1. Тип модуля: DV знакосинтезирующий.
- 2. Формат: знаков х строк.
- 3. Серийный номер.
- 4. Тип кристаллов:
 - N Twist nematic;
 - SI Super Twist nematic (желто-серый);
 - S2 Super Twist nematic (серебристо-серый)
- 5. Поляризационная жидкость
 - R отражение;
 - F отражение и пропускание;
 - N инверсия.
- 6. Ориентация ЖКП:
 - В вниз; Т вверх.

7. Тип подсветки:

Е — электролюминесцентная;

L — на основе светоднодов;

С — флуоресцентной лампой с холодным катодом.

8. Цвет подсветки:

А — янтарная;

В — сине-зеленая;

R — красная;

W — белая;

Ү — желто-зеленая.

9. Температурный диапазон:

не обозначено — стандартный;

Н — расширенный.

10. Фонт:

не обозначено — английский;

R — англ. / русский.

5. Маркировка акустических приборов

Акустические приборы выполняют самые разные функции в различных устройствах. Этим и определяется их конструкция и назначение. В вызывных цепях средств связи используют малогабаритные электромагнитные или пьезоэлектрические излучатели звука малой мощности. В качестве извещателей в сигнализациях применяют мощные пьезокерамические излучатели, специальные одночастотные и многочастотные генераторы звука (buzzers). В системах связи и устройствах записи/воспроизведения звука необходимы микрофоны различных типов, электромагнитные кансюли и телефоны, громкоговорители.

5.1. Электромагнитные излучатели

Электромагнитные излучатели (ЭМИ) представлены в основном продукцией фирмы JL World. Они маркируются буквам HC, HCM или HCS, после которых следует буквенно-цифровой код производителя, например, HCM1612A. Такие излучатели являются одной из «слабых» деталей средств связи. Поэтому при подборе замены следует сравнивать параметры излучателя с допустимыми параметрами ключевого транзистора, в цепь которого их обычно включают. Особенность ЭМИ, имеющих в обозначении букву X, состоит в том, что они вырабатывают звуковой сигнал при подаче постоянного напряжения. По этой причине несложно проверить их на исправность. Главное при проверке — не превышать рабочее напряжение. Остальные излучатели не имеют встроенного генератора и содержат только катушки. Основные параметры этих устройств приведены в табл. 5.1, а на рис. 5.1 показаны их внешний вид и размеры.

Таблица 5.1

Тип излучателя	Рабочее напряжение, В	Ток, мА	Сопротивление катушки, Ом	Интенсивность звука, дБ	Частота, Гц
HC0901A	5	<r0< td=""><td>5,5</td><td>>80</td><td>3200</td></r0<>	5,5	>80	3200
HC0901F	6,5	≤80	5,5	≥80	3200
HC0903A	5	-80	25	>82	3200
HC0903F	6.5	<80	25	≥82	3200
HC0905A	15	<80	40	>85	3200
HC0905F	6,5	≤80	40	>85	3200
HC12G-04F	5,7	<()	5	≥85	2048
HC12G-105A	5,4	<30	16	>15	2048
HCM1201A	9	<70	G,5	≥75	2400
HCM1201X	9,5	<20		>15	2300

Тип излучателя	Рабочее напряжение, В	Tok, MA	Сопротивление катушки, Ом	Интенсивность звука, дБ	Частота, Гц
HCM1203X	9,5	≤30		≥85	2300
HCM12U6A	9	_40	45	≥85	2400
HCM1206X	9,5	_30		⊴85	2300
HCM1212A	9	_40	140	≥85	2400
HCM1212X	9,5	≤30		≥85	2300
HCM1601A	14	_12	21	-80	2048
HCM1605F	12	≤ /U	28	≟85	1700-2200
HCM I GUDA	14	≤40	50	≥85	2048
HCM1606X	14	≥30	-	≥85	2200
HCM1612A	14	±40	115	≥85	2048
HCM1612X	14	≤30	-	≟75	2200
HCM25U6A	12,5	≤80	27	≥65	730
HCM25128	12,5	≤55	120	≥85	1000-1500
HCS1201B	7	≤70	6,5	272	2400
HCS1206B	7	≤0	45	≥82	2400
HCS1212B	7	≤40	140	≥82	2400

Рис. 5.1. Электромагнитные излучатели JL Word

5.2. Пьезоэлектрические излучатели

Пьезоэлектрические излучатели (ПЭИ) в отличие от ЭМИ при той же интенсивности звука потребляют на порядок меньший ток. ПЭИ фирмы JL World маркируются подобно ЭМИ, начало кода состоит из букв НРА, НРМ или НРЅ. В табл. 5.2 приведены их электрические характеристики, а на рис. 5.2 — внешний вид и размеры. Также как и ЭМИ, ПЭИ с последней буквой X в обозначении уже имеют внутри встроенный генератор и излучают звук при подаче на них постоянного напряжения. Для работы всех остальных требуется внешний источник переменного напряжения звуковой частоты.

Таблица 5.2

Тип излучателя	Рабочее изпряжение, В	TOK, MÅ	Интенсивность звука, дБ	Частота, Гц
	Пьезон	элучатели JL Wo	orid	
HPA17A	5	≤1,0	≥78	4096±500
HPA22A	10	≤2,0	≥85	4000±500
HPM14A	5	≤1,0	≥75	4000±500
HPA24AX	3-20	≤15,0	≥86	3400±500
HPM14AX	3-16	≤7,0	≥80	4900±600
HPM24AX	3-16	≤8,0	≥90	3700±500
HPS17A	9	<3,0	>80	4000
	Пьезоизл	учателн East-Ni	Ingbo	
EFM-234L	320	≤12	≥90	2900±500
EFM-250	6-16	<8	>85	4000±500
EFM-320B	3-16	<35	≥105	2900±500
EFM-472AL	3-20	<10	>90	3500±500
MT-520	7,5 40	<3,5	>90	3400±500
TFM-27DN	gn 40	≤3,5	≥85	4000±500
TFM-01	до 40	<3,5	>75	1300±500
TFM-05B	pn 40	<4	≥R0	1000±500
TFM-43	no 40	≤6	≥80	4500±500
W-05	pn 30	<100	>95	2 30 (rfs)

Кроме пьезоэлектрических излучателей фирмы Л. World, на рынке продаются также аналогичные элементы фирмы East-Ningbo. По своим параметрам ПЭН этого производителя серии EFM близки по характеристикам к НРА24АХ, НРМ14АХ, НРМ24АХ

Рис. 5.2. Пьезоэлектрические излучатели JL World

Фирма East-Ningbo выпускает также и ПЭН, излучающие звук при воздействии переменного напряжения заданной частоты и амплитуды. К ним относятся ПЭИ серии TFM (за исключением TFM-27DN) и МТ. Они используются в вызывных устройствах и сигнализаторах. ПЭИ серии W используются в системах автомобильной сигнализации и других устройствах, требующих создания повышенного звукового давления.

5.3. Электромагнитные капсюли

Электромагнитные капсюли предназначены для воспроизведения речевых и других звуковых сигналов в полосе до 5000 Гц. Начальные буквы в их кодовом обозначении — HSM, HSB, HSP. Характеристики у них примерно одинаковые: импеданс — 8 Ом, мощность — 0,08—0,15 Вт, интенсивность звука — 73—88 дБ. На рис. 5.3 представлен их внешний вид.

Рис. 5.3. Электромагнитные капсюли JL World

5.4. Электретные микрофоны

Электретные микрофоны используются в средствах связи и бытовой аудиоаппаратуре. Начальные буквы в их обозначении — НМО. После букв следует четырехзначное число, две последние цифры которого указывают на напряжение питания, которое может принимать одно из двух значений — 1,5 или 3 В. За исключением напряжения питания, остальные их электрические параметры совершенно одинаковы:

- чувствительность 60 дБ;
- рабочая полоса частот 30-16 000 Гц;
- соотношение сигнал/шум 58 дБ.

Внешний вид и размеры электретных микрофонов, а также схема их включения приведены на рис. 5.4.

Рис. 5.4. Электретные микрофоны JL World

5.5. Звуковые излучатели фирмы Sonitron

Фирмой Sonitron выпускаются мощные излучатели звука. К ним относятся:

- пьезокерамические динамики серии SCS:
- пьезокерамические излучатели звука (buzzers, transducers) серий SMA (buzzers) и SMAT (transducers);
- многочастотные генераторы звука серии SMB;
- генераторы звука для промышленного применения серии SC.

При их маркировке после обозначения серии следует двузначное число, обозначающее размер В (ширину корпуса), затем одна или две буквы, и после них — цифры, обозначающие размер А (расстояние между выводами). Если вместо цифр, обозначающих размер А, стоит буква S, то она обозначает SMD версию прибора.

Вид спереди

Однако исключением из этой системы маркировки является маркировка генераторов звука для промышленного применения: после букв SC следуют цифры, обозначающие диапазон рабочих напряжений постоянного тока. Например, SC235B — 2—35 B, SC0715 — 0,7—15 B.

На рис. 5.5 приведены рисунки акустических приборов фирмы Sonitron и типовые схемы подключения. Следует отметить, что при подключении к выводу 3 многочастотного генератора выешьей емьости имеется возможность изменять частоту звука -- при изменении емкости от 0 до 40 иФ частота меняется от 2500 до 50 Ги соответственно.

Вид сзади

Рис. 5.5. Излучатели звука Sonitron и схемы их включения

5.6. Пьезоэлектрические излучатели фирмы Murata

Продукцию японской фирмы Murata выгодно отличают высокие технические характеристики при малых габаритах и весе компонентов. Из пьезоэлектрических (ПЭ) излучателей ее производства следует отметить ПЭ громкоговорители серии VSB, которые работают в частотном диапазоне 600—20000 Гц. Фирменное название этой серии — Сегатіtone[®]. Из маркировки ПЭ громкоговорителей полезно знать только то, что цифры, стоящие после обозначения серии, обозначают внешний диаметр излучателя в мм. На рис. 5.6 приведены внешний вид и расположение элементов ПЭ громкоговорителя.

ПЭ излучатели серии РКМ (Piezoringer®) применяются в вызывных и сигнальных устройствах. Они имеют встроенный генератор. Цифры, стоящие после обозначения серии, обозначают их внешний диаметр в мм. Чаще всего применяют излучатели диаметром 13 и 33 мм.

Puc. 5.6. Нэлучатели звука фирмы Murata

6. Маркировка предохранителей

Существует несколько типов предохранителей:

- плавкие (плавкие вставки);
- быстродействующие плавкие;
- термопредохранители;
- самовосстанавливающиеся

6.1. Маркировка плавких предохранителей

1. Тип предохранителя:

ВП — вставка плавкая;

П — предохранитель.

2. Конструктивные особенности:

Б — быстродействующий;

К — с коническими контактами;

Н — с ножевыми контактами;

Т — с замедленным временем срабатывания;

Ц — с цилиндрическими контактами.

- 3. Типоразмер.
- 4. Ток/напряжение.

Плавкие предохранители зарубежного производства имеют следующую маркировку:

- 1. Серня.
- 2. Типоразмер, мм:

520 — 5,2×20: (длина × днаметр);

630 — 6,35×30;

632 - 6,35×32.

3. Тип контактов:

не обозначено — цилиндрические для зажима в держатели;

PT — цилиндрические с гибкими проволочными выводами для пайки в плату.

- 4. Номинальный рабочий ток в амперах.
- 5. Номинальное рабочее напряжение в вольтах.

Аналогом предохранителей серии H являются отечественные предохранители типа BПБ-1—BПБ-13.

Некоторые плавкие предохранители зарубежного производства маркируются буквенно-цифровым кодом, например, N10, N15. Каждому коду соответствует определенное значение тока:

N05 - 0,25 A;

N10 - 0,4 A;

N15 - 0,6 A;

N20 - 0,8 A;

N25 — 1,0 A;

N38 - 1,5 A;

N50 - 2 A.

В некоторых справочных материалах предохранители серии N называют быстрыми интегральными предохранителями.

Быстродействующие плавкие предохранители выпускаются в стеклянных корпусах (рис. 6.1) и имеют маркировку: FUSE 05A 250V 5*20.

FUSE — предохранитель.

05A 250V — соответственно ток срабатывания и напряжение.

5*20 — размер предохранителя (диаметр × высота в мм).

Рис. 6.1. Тип корпуса быстродействующего плавкого предохранителя

6.2. Маркировка самовосстанавливающихся предохранителей

При маркировке термопредохранителей указывается их тип (серия) и основные параметры, например, **TZ D-109 16A**, где D-109 обозначает температуру срабатывания в °C — 109 °C, а 16A — максимальный ток.

Применение самовосстанавливающихся предохранителей удобно, так как отпадает необходимость в замене их при пробое. На рынок нашей страны поставляются самовосстанавливающиеся предохранители различных производителей. Рассмотрим, как они маркируются

6.2.1. Маркировка самовосстанавливающихся предохранителей Polyswitch фирмы Raychem

Предохранители Polyswitch выпускаются двух типов — RUE и TR Первые обеспечивают защиту по току и применяются в различном электронном оборудовании, приборах, системах сигнализации и т. д. Вторые обеспечивают защиту как по

току, так и по напряжению. Они применяются в телекоммуникационном и кроссовом оборудовании. Соответственно своим свойствам они и маркируются: на предохранителях RUE указывается их тип и значение не вызывающего срабатывания максимального тока в амперах, на предохранителях TR — их тип, максимально допустимое напряжение в вольтах и максимальный ток, не вызывающий срабатывания в амперах Кроме этих данных на их корпус наносятся и другие (рис. 6.2).

Рис. 6.2. Самовосстанавливающиеся предохранители Polyswitch

6.2.2. Маркировка самовосстанавливающихся предохранителей MF фирмы Bourns

Самовосстанавливающиеся предохранители фирмы Bourns обозначаются буквами MF (Mutifuse). Они выпускаются нескольких серий:

- MF-R с радиальными выводами на максимальный ток 40 A и максимальное рабочее напряжение 60 В для MF-R010 — R090 и 30 В для MF-R110 — 900;
- MF-S с ленточными выводами для защиты аккумуляторных батареи (максимальное напряжение 24 В, ток 1,2—4,2 А);
- MF-SM SMD предохранители для использования в компьютерах, автомобильной и промышленной электронике (максимальное напряжение 15—60 В, ток 0,3—2,5 А);
- MF-MSM SMD для использования в ноутбуках и другой аппаратуре с высокой плотностью монтажа (максимальное напряжение 6—30 В, ток 0.2—1.1 А).

Цифры в маркировочном коде обозначают значение тока удержания $I_{\rm нець}$ — тока, при котором предохранитель не изменяет характеристик. Значение тока обозначается трехзначным числом: первая цифра — единицы, вторая — сотые доли ампера. Например, ток удержания для MF-R185 составляет 1,85 A.

7. Маркировка реле

7.1. Маркировка электромеханических реле

Среди наиболее распространенных типов зарубежных реле можно выделить реле фирмы ТТІ. Они маркируются так:

$$\frac{\text{TR91} - 12\text{V}}{1} = \frac{12\text{V}}{2} = \frac{\text{DC}}{3} = \frac{\text{S}}{4} = \frac{\text{C}}{5} = \frac{\text{L}}{6} = \frac{0}{7} = \frac{0}{8}$$

1. Серия:

TRR, TRA, TRB, TRS — сигнальные; TRC, TRU, TRV, TR99, TRD, TRI, TRIH — мощные; TRL, TR90, TR91 — высокоточные; TR92, TR93, TR94 — автомобильные.

- 2. Напряжение управления: постоянного тока, В: 5, 6, 9, 12, 24, 48, 60, 100; переменного тока, В: 12, 24, 110/120, 220/240.
- 3. Класс управляющего напряжения: DC — постоянного тока;

АС — переменного тока.

4. Тип корпуса:

не обозначено — открытого исполнения;

F — обычного исполнения;

S — влагозащищенное;

лля серин TRR: S — SIP; D — DIP; S — SMD.

- 5. Материал контактов:
 - A Ag:
 - B AgCdO;
 - C AgSnIn;
 - D AgSnO2;
 - E AgPd;

для серии TRB: В — серебро или позолоченный силав серебра

- 6. Контактная схема:
 - А тип А;
 - В тип В,
 - С тип С (рис. 7.1)
- 7. Сопротивление обмотки реле:
 - D стандартное:
 - С обеспечивающее высокую чувствительность.

8. Способ монтажа:

0 — на плату;

I — на панель.

Другим, не менее известным производителем электромеханических реле является компания Fujitsu-Takamisawa. Познакомимся с ее системой маркировки реле:

1. Обозначение серии:

FTR-В3 — «вертикальный» тип;

FTR-В4 — •плоский • тип.

2. Тип выводов:

С — с прямыми выводами;

G — для поверхностного монтажа;

S — для поверхностного монтажа с уменьшенной монтажной площадью

3. Тип реле:

А — стандартное;

В — поляризованное.

- 4. Номинальное напряжение обмотки реле, В:
 - 1.5 1.5;
 - 4.5 4.5;
 - 003 3;
 - 012 12.
- 5. Материал контактов:
 - Z серебросодержащий сплав с покрытием золотом.

7.2. Маркировка твердотельных реле

Твердотельные реле пришли на смену электромагнитным реле. Они имеют в несколько раз меньшие габаритные размеры, намного больший ресурс работы и меньшую цену. Отечественные твердотельные реле обозначаются буквенно-цифровым кодом. Например:

- 1. Условное обозначение типа реле:
 - 19 двухполярное;
 - 20 однополярное;
 - 36 трехфазное;
 - 40 быстродействующее однополярное с питанием на выходе;
 - 55 реверсивное;
 - 57 двухполярное (до 10 Гц);
 - 59 однополярное (до 10 Гц);
 - 61 двухполярное (до 50 кГц);
 - 62 однополярное (до 50 кГц).
- 2. Количество контактов:
 - 1-я цифра нормально разомкнутых;
 - 2-я цифра нормально замкнутых.
- 3. Особенности конструкции:
 - ТМ тиристорный выход с контрочем перехода через ноль;
 - ТС тиристорный выход без контроля перехода через ноль;
 - П выход на полевых транзисторах.
- 4. Напряжение изоляции, В:
 - 0 1500;
 - 1 3750.
- 5. Максимальный коммутируемый ток и A Может принимать значения 0,1; 1; 2,5; 3; 3,5; 4; 4,5; 5; 6; 7; 9, 10, 12; 13; 20; 25; 30; 35; 40; 50; 60; 80; 100; 150.
- 6. Максимальное напряжение в закрытом состоянии >100 В Может принимать значения 0,6; 1; 4; 6; 8; 10; 12.

- 7. Варианты исполнения корпуса: A1 A5, Б1-Б5, В1-В12; Д1-Д8; E, Ж; П.
- 8. Варнанты исполнения по входному наприжению. А, Б; В; Г.

Мармировка на корпусе твердотельного реле пожет напоситься частично или полностью (рис. 7.2).

В таког 7.1 и на рис. 7.3 приведена поколенка твердотельных реже отечественного производства.

Рис. 7.2. Примеры маркировки твердотельных реле

Рис. 7.3. Цоколевка твердотельных реле отечественного производства

Таблица 7.1

Тип реле	№ схемы	Тип реле	М 2 схемы	Тип реле	№ схемы
5П14.1А	8	5П14.3В	9	507	18
5П14.1Б	8	5П14.5А	10	5П17	19
5П14.2A	7	5N14.55	10	5N18	20
5П14.2Б	7	5Π14.7A	7	5051	2
5Π14.2B	7	5П14.7Б	7	5Π20A1	14
5Π14Α	7	5N14.7B	7	5N20G1	14
5П14В	7	5П14.9A	7	5N19A1	15
5Π14.3A	9	5П14.9Б	7	5N1961	15
5П14.3Б	9	5П14.9В	7	5N19B1	15

Из числа зарубежных твердотельных реле на рынке можно встретить продукцию фирм ECE, Crydom, International Rectifier (IR), Sharp. Реле фирмы Crydom маркируются заводским кодом, не несущим информации, и об их параметрах можно узнать по справочнику. Реле фирмы ECE маркируются так:

- 1. Тип реле:
 - ESR20 с индикатором;

ESR21 — без индикатора.

- 2. Коммутируемое напряжение:
 - 0 переменное;
 - 1 постоянное.
- 3. Номинальное напряжение коммутации, В.
- 4. Коммутируемый ток, А.
- 5. Выход:
 - 00 с мгновенным переключением (Zero-On);
 - 01 с задержкой при переключении (Random-On).

Твердотельные реле от ЕСЕ имеют общие технические характеристики:

- время переключения 8,3 мс:
- сопротивление между входом и выходом не пенее 100 МОм;
- емкость между входом и выходом не более 10 пФ;
- входное напряжение 4—32 В (постоянного тока);
- входной ток не более 15 мА;
- диапазон изменения коммутируемых напряжений 24—140 В (120 В); 24—280 В (240 В) (переменного тока частотой 47—63 Гц).

Также на отечественный рынок поставляются твердотельные реле фирмы Sharp Они обозначаются букненно-цифровым кодом, несущим внутреннюю информацию о типе прибора, например, S21MD06, S202SE1. Для получения технических данных этих приборов следует пользоваться справочной литературой. В табл 7.2 и на рис. 7.4 приведены параметры некоторых типов твердотельных реле фирмы Sharp Следует отметить особенность, которая является общей для таких реле от различных производителей Это так называемая схема управления Zeto Cross (пересечение нуля), которая позволяет переключать симистор реле голько при переходе тока через ноль

Таблица 7.2

Тип реле	Uns, B	UKOMM MAKE , B	INUMM HALL , A	BX CPAS. , MA	Zero-Cross	Тип корпуса
S201S05V	3000	600	3	15	-	SIP4
S201S06V	3000	600	3	15	+	SIP4
S202S01	4000	600	8	8	-	SIP4
S202S02	4000	600	8	8	+	SIP4
S202S11	4000	600	8	8	**	SIP4
S202S12	4000	600	8	8	+	SIP4
S202SE1	3000	600	8	8	-	SIP4
S202SE2	3000	600	8	8	+	SIP4
S202T01	3000	600	2	8	-	SIP4
S202T02	3000	600	2	8	+	SIP4
S216S02	4000	600	16	50	-	SIP4
S216SE2	3000	600	16	50	+	SIP4
S21MD3V	5000	600	0,1	15	-	DIP6
S21MD4V	5000	600	0,1	15	+	DIP6
S21ME3Y	5000	600	0,1	7	-	DIP6
S21ME4Y	5000	600	0,1	7	+	DIP6
S26MD01	4000	600	0,6	10	-	DIP8
S26MD02	4600	600	0,6	10	+	DIP8

Фирмой International Rectifier выпускаются твердотельные микроэлектронные реле в корпусах PDIP6, PDIP8, PDIP14, Thin Pack. В табл. 7.3 и на рис. 7.5 приведена цоколевка для реле IR. Каждая группа твердотельных реле IR имеет свое функциональное назначение. Например, PVG — изолированный сильноточный ключ для коммутации сигналов постоянного или переменного тока с напряжением 12—48 В; PVN — сильноточный ключ-коммутатор низкоуровневых сиг-

Рис. 7.4. Гверпотельные реле Sharp

налов, обеспечивающий малые искажения и низкий вносимый шум; PVT — специально предназначены для замены электромагнитных реле в модемах (рис 7.6), PVU отличаются высокой скоростью коммутации, высокой термостабильностью. Реле серий PVR, PVA, PVD предназначены для коммутации аналоговых сигналов и представляют собой эквивалент электромеханического реле

Таблица 7.3

Тип реле	ME CAUMЫ	Тип реле	№ схемы	Тип реле	На схемы	Тип реле	№ схемы
PVT312	3	PVI322A	4	PV3301	6	PVA3354	1
FVT312L	3	PV1422	3	PVA1052	1	PVAZ172N	1
PV1412	3	PV0402P	ь	PVA1054	1	PVD1052	2
PVf412L	3	PVU402AP	ь	PVA1352	1	PVD1054	2
PVU414	3	PV1422	4	PVA1354	1	PVD1352	2
PVN012	3	FVH1300	ь	PVA2352	1	PVD1354	2
PVG612	3	PVR1301	ь	PVA3054	1	PVD2352	2
PVT442	3	PV2300	6	PVA3055	1	PVD3354	2
PVI322	. 4	FV3300	6	PVA3324	1	PVX6012	5

Рис. 7.5. Типы корпусов и цоколевка твердотельных реле IR

Рис. 7.6. Схемы, поясняющие замену ЭМ реле модема твердотельным реле

Твердотельные реле IR маркируются специальным кодом, в котором первые две буквы указывают на тип прибора PV — Photovoltaic Relay (оптореле). Ниже дана расшифровка маркировки, приводимая в фирменной документации. Как видно, она не совсем полная, если сравнивать ее с данными, приведенными в таблице выше:

- 1. Тип прибора оптореле.
- 2. Назначение:
 - Т телекоммуникации;
 - G общего назначения;

однополюсное реле с детектором звонка.

- 3. Напряжение коммутации нагрузки, В:
 - 2 -- до 200:
 - 4 no 400.
- 4. Число полюсов и конфигурация:
 - 1 однополюсное вида А:
 - 2 двухполюсное вида А;
 - 4 однополюсное вида В.
- 5. Сопротивление в закрытом состоянии, Ом:
 - $2 10^{8}$:
 - $4 10^{10}$
- 6. Дополнительные электрические нараметры (опция).
- 7. Дополнительная характеристика:
 - L ограничение тока нагрузки.
- 8. Дополнительная характеристика
 - S для поверхностного монтажа;
 - P PCMCI.

7.3. Маркировка герконовых реле

Герконовые реле зарубежного производства представлены реле производства фирм KUAN HSI грех серий D, DH, S и ECE. Общими параметрами реле серий D, DH, S являются

- Маненмальная мищиость 10 Вг;
- максимальное коммутируемое напряжение 200 В (постоянного тока);
- максимальный коммутируемый ток 1 А;
- напряжение пробоя между катушкой и контактами 500 В (4000 В для серии DH) переменного тока

Фирмой IR выпускаются также и другие коммутационные приборы — интеллектуальные силовые ключи IPS (Intelligent Power Switch) и оптопары. Они маркируются так:

- 1. Тип прибора.
- 2. Вид переключения:
 - 0 по низкой стороне;
 - 5 по высокой стороне.
- 3. Серийный номер.
- 4. Число IPS в одном корпусе:
 - 1 единичный IPS;
 - 2 сдвоенный IPS;
 - 4 счетверенный IPS;
 - 51 IPS с дополнительным полевым транзистором.
- 5. Тип корпуса:

не обозначено — ТО220;

- S SMD220;
- L SOT223;
- G SOIC;
- T Super220.

Маркировка оптопар IR

- 1. Тип прибора оптопара PVI (Photovoltaic Isolator).
- 2. Выходное напряжение, В.
- 3. Ток короткого замыкания, мкА.
- 4. Особенности конструкции: 0 стандартная.

Маркировка герконовых реле серии D

1. Внутренняя схема включения (рис. 7.7):

DIA; DIB; DIC; D2A;

2. Напряжение питания катушки, В:

05 - 5:

12 - 12;

24 - 24.

3. Исполнение:

0 — стандартное;

D — с диодом.

Не отмеченные позиции обозначают особенности конструктивного исполнения (внутренний код производителя).

Рис. 7.7. Герконовче реле серии D

Маркировка герконовых реле серии DH

- 1. Внутренняя схема включения (рис 7-8) DHIA
- 2. Напряжение питания катушки. В

05 - 5;

12 - 12;

24 - 24

3. Исполнение:

0 — стандартное;

D — с диодом.

Маркировка герконовых реле серии S

1. Внутренняя схема включения (рис. 7.9) S1A.

Рис. 7.8. Герконовые реле серии DH

Рис. 7.9. Герконовые реле серин S

- 2. Напряжение питания катушки, В:
 - 05 -- 5;
 - 12 12;
 - 24 24.
- 3. Исполнение:
 - 0 стандартное;
 - D с днодом;
 - М магнитный экран;
 - Х с днодом, магнитный экран.

Не отмеченные позиции обозначают особенности конструктивного исполнения (внутренний код производителя).

На корпусе герконовых реле фирмы ЕСЕ наносятся тип реле и номинальное рабочее напряжение, которое может составлять 5, 12 или 24 В, например, EDR101 Л 05 00. Реле выпускаются в исполнении для навесного, печатного и поверхностного монтажа.

8. Маркировка соединителей

8.1. Разъемы питания

К разъемам питания, в отличие от сигнальных, предъявляются повышенные требования к электрической прочности. Их рабочее напряжение составляет 250 В, предельное — до 1500 В, предельный ток — 3 А, сопротивление изолящии — более 1000 МОм.

Маркировка разъемов питания аналогична маркировке сигнальных разъемов: указываются серия, число контактов, а также конструктивные особенности (R — поворот контактов на 90°, Т — контакты для розетки), например, WF-40R. Определенным сериям соответствует определенный шаг между контактами:

WF, HU - 2,54 MM;

OWF, OHU, CWF, CHU - 2,5 MM;

PWF, PHU - 3,96 MM;

MPW, MHU - 5,08 NM.

Каждая серия имеет свои функциональные особенности:

WF — вилка на плату открытая;

HU — розетка на кабель с контактами;

YY2CT — контакты для розетки;

OWF — вилка на плату закрытан;

ОНО — розетка на кабель с контактами;

CWF — вилка на плату открытая;

СНО — розетка на кабель с контактами открытая;

PWL — вилка на плату;

PHU — розетка на кабель;

MPW — вилка на плату;

MHU — розетка на кабель.

8.2. Телефонные вилки и розетки

Телефонные вилки и розетки используются в сетих аналоговой и цифровой телефонной связи и передачи данных. Телефонные вилки выпускаются четырех типов — 1, 2, 3, 4. Их маркировка

1. Тип: ТР — вилка. 2. Число мест под контакты. 3. Число контактов.

На рис. 8.1 изображен внешний вид телефонных вилок и розеток.

Рис. 8.1. Телефонные вилки и розетки, устанавливаемие на плату

Обозначение	Число мест под контакты	Число контактов	Размер А, мм	Тип
(P4P4C (RJ 11)	4	4	7,60	1
TP6P4C (RJ 11)	6	4	9,60	2
TP6P6C (RJ 12)	6	b	9,60	3
TP8P8C (RJ 45)	В	8	11,65	4

Таблица 8.1. Технические данные на силки

Маркировка телефонных розеток, устанавливаемых на плату, похожа на маркировку вилок:

$$\frac{\text{TJ2} - 4P}{1} = \frac{4C}{2}$$

- 1. THI.
- 2. Число мест под контакты (может быть 4, 6, 8).
- 3. Число контактов (может быть 4, 6, 8).

Маркировка телефонных розеток, устанавливаемых на степу, выполняется буквенно-цифровым кодом, например, ТЈС-4С (6С, 8С). Цифра указывает на количество контактов. Если розетка рассчитана на подключение двух телефонов, то она имеет соответствующий дополнительный код, например, ТЈС-4С × 2.

8.3. Маркировка винтовых клеммников

Винтовые клеммники (рис. 8.2) предназначены для механического подключения соединительных проводов к схеме, собранной на печатной плате. Они обозначаются цифровым кодом

$$\frac{301}{1} - \frac{03}{2} \frac{1}{3} - \frac{1}{4} \frac{2}{4}$$

- 1. Серия.
- 2. Количество контактов.
- 3. Тип:
 - 1 узкий;
 - 2 широкий.
- 4. Цвет:
 - серый;
 - 2 синий;
 - 3 черный;
 - 4 зеленый.

Не отмеченная позиция обозначает особенности конструктивного исполнения (внутренний код производителя).

Tun1

Тип2

Рис. 8.2. Винтовые клемминки

Серия	Шаг, мм (тип 1/тип 2)	Сечение провода, AWG	Рабочий ток, А	Сечение, мм ²	Рабочее напря- жение, В
300	5/10	22-14	16	2,5	250
301	5/10	22-14	16	1,5	250
306	5/10	22-14	16	2,5	250
308	2,54/5,08	26-18	8	1,0	250
310	5/10	22-14	16	2,5	250
311	5/10	22-14	16	1,5	250
350	3,5/7	22-18	10	1,0	250
360	7,5/15	22-14	16	2,5	250
375	5/10	22-14	20	2,5	300
376	5/10	22-14	20	2,5	300

Таблица 8.2. Технические данные клеммников

Винтовые клеммники фирмы Dinkle, которые можно встретить в продаже, в своей маркировке практической информации не несут, поэтому при их подборе следует использовать каталог продукции или соответствующую справочную литературу.

Штыревые разъемы для установки на плату (рис. 8.3, *a*) маркируются следующим образом:

$$\frac{PLS}{1} - \frac{40}{2} \frac{R}{3}$$

- 1. Серия разъема.
- 2. Количество контактов.
- Расположение контактов: нет обозначения — прямые; R — под углом 90°.

Вилки на плату могут быть серий:

PLS — однорядные с шагом 2,54 мм;

PLD — двухрядные с шагом 2,54 мм;

PLS2 — однорядные с шагом 2 мм;

PLD2 — двухрядные с шагом 2 мм;

PLL — однорядные с шагом 1 мм;

PLLD — двухрядные с шагом 1 мм;

РІН — межплатные соединители однорядные с шагом 2,54 мм;

PLHD — межплатные соединители двухрядные с шагом 2,54 мм;

PLT — трехрядные с шагом 2,54 мм.

Гнезда делятся на две группы — гнезда на плату с контактами (серии BLS, BLD, BLS2, BLD2 — см. рис. 8.3, δ) и гнезда на плату (PBS, PBD, PBS2, PBD2, PBS1.27, PBD1.27, pис. 8.3, θ).

Рис. 8.3. Разъемы, устанавливаемые на плату

Одним из коммутационных элементов, устанавливаемых на плату, являются джамперы (перемычки). Они обозначаются буквенно инфровым колом, а их внешний вид показай на рис. 8.4

$$MJ - C - 8,5$$

- 1 Серии МЈ — с шагом 2,54 мм, МЈ2 — с шагом 2 мм
- Тип
 О открытый (Opened)
 С закрытый (Closed)
- 3. Высота в мм.

Рис. 8.4. Джамперы

Разъемы для компьютерной техники представлены типами:

- CENTRONICS:
- · D-SUB;
- · IDC.

Познакомимся с их особенностями. Разъемы CENTRONICS маркируются на чальными буквами, после которых указывается количество контактов и их вид (М — вилка, F — розетка). Например, CENS-36M. Следует взять себе на заметку, что тип контактов в обиходе и на русском, и на английском языке называются одинаково — «папа» и «мама» на русском и Male и Female, что то же самое, на английском.

Разъемы D-SUB — одни из тех, с которыми нам приходится наиболее часто встречаться, подключая к последовательному порту компьютера различные устройства. Они выпускаются нескольких серий в соответствии с особенностями их монтажа и на различное число контактов. Число контактов может составлять 9, 15, 19, 23, 25, 37, 50.

При маркировке указывается серия, число контактов, тип контактов (М или F). Для серии DRB дополнительно указывается вариант исполнения буквой А или В. Серии разъемов D-SUB предназначены:

- DB для пайки на кабель (прямой);
- DC для обжима на кабель;
- DRB для пайки на плату;
- Dl для наколки на плоский кабель;
- DHS высокой плотности для пайки на кабель;
- DHR высокой плотности для пайки на плату.

Кстати, подключение к последовательному порту компьютера осуществляется с помощью кабеля с разъемами DB-9 или DB-25.

Разъемы типа IDC предназначены для обеспечения межблочных кабельных соединений в компьютерной и электронной технике. Их маркировка соответствует принципам маркировки описанных выше разъемов: после указания серии указывается число контактов, тип контактов, а также конструктивные особенности (буква R. от англ. Reverse — повернуть, обозначает, что контакты повернуты под углом 90°) Например, IDC-40F. Каждая серия разъемов IDC имеет свое функциональное назначение:

- 110С пля стандартного плоского кабеля с шагом 1,27 мм;
- IDC с литером R для пайки на плату;
- IDCC для найки на плату (обеспечивается механическая фиксация соединения),
- П.М вилка на простой кабель;
- FDC вилка на плату;
- ВDС прямая вилка для пайки на плату.

Висинии вид разъемов типа IDC приведен на рис. 8.5

Рис 8 5. Разьены Пи

9. Маркировка коммутационных изделий

Производителями выпускается великое множество различных коммутационных изделии — кнопок, переключателей, микропереключателей, которые отличаются по функциональному назначению и конструктивному исполнению.

Сетевые переключатели имеют общую маркировку, состоящую из буквенного кода. Первая его часть — две буквы — определяет число полюсов переключателя: SP — однополюсный, DP — двухполюсный, а вторая — число контактных групп. ST — с одной контактной группой, DT — с двумя. Например, DPDT — двухполюсный переключатель с двумя контактными группами. Некоторые производители имеют собственную маркировку таких переключателей, но, как правило, дополнительно приводится и описанная выше для того, чтобы пользователь мог определить по крайней мере его тип (рис. 9.1).

К модификациям сетевых переключателен можно отнести их модели с подсветкой, таймеры, выключатели на шнур, термостаты, кодовые выключатели и переключатели с защитой. При маркировке последних через дефис указывается ток срабатывания. Например, переключатель с защитой типа SPB-051. имеет ток срабатывания защиты, равный 5 A.

Выпускаются DIP переключатели отечественного производства тина ВДМ-1. При их маркировке указывается тип переключателя, количество групп контактов и особенности конструкции. Например, ВДМ1-8 УГ.90 — DIP переключатель на восемь групп, угловой (90°). Угловые переключатели называют еще переключателями ріапо типа, так как внешне они напоминают миниатюрное пианино с клавишами (рис. 9.2).

DIP переключатели фирмы Bourns маркируются буквенно-нифровым кодом. Например, SDMX-04-XS, где SDMS — модель переключателя, 04 — количество контактов, буква X обозначает обычный верх, а буква Т — заклеенный; буква S обозначает особенности конструкции. DIP переключатели выпускаются для различных видов монтажа:

- SDI, SDIX, SDIR для обычного монтажа;
- SDM, SDMR, SDMX для поверхностного.

Рис. 9.1. Сетевые переключатели

Рис. 9.1. Сетевые переключатели (продолжение)

Рис. 9.1. Сетевые переключатели (продолжение)

Рис. 9.2. DIP переключатели ВДМ-1

10. ВЧ разъемы и переходники

ВЧ разъемы и переходники могут подразделяться как по волновому сопротивлению (50 или 75 Ом), так и по конструктивному исполнению и способу монтажа на кабель. В настоящее время они применяются в высокочастотной схемотехнике и при организации сетей передачи данных по коаксиальным кабелям. Поскольку в последнее время наметилась тенденция ко все более широкому использованию ВЧ разъемов, определенных мировыми стандартами, то изложение будет касаться именно их. Отечественные разъемы серий СР50, СР75 пока еще широко применяются в основном в технике специального назначения.

Среди ВЧ разъемов можно выделить три основные группы:

- 1. Байонетные разъемы BNC, получившие свое название от фамилий их создателей (BNC Bayonet Neill-Concelman connector).
- 2. Резьбовые разъемы TNC.
- 3. Резьбовые разъемы PL-259 (или UHF).

По способу соединения они могут подразделяться на разъемы для: соединения пайкой; соединения обжимом; соединения накруткой.

При подборе разъема следует учитывать эти особенности, а также то, какой тип кабеля подходит для монтажа на него данного разъема (см. раздел, посвященный описанию маркировки коаксиальных кабелей).

Наилучшим способом определения нужного типа разъема или переходника является визуальный поиск. Для этого на рис. 10.1 и 10.2 приводится вся необходимая графическая и текстовая информация.

В сотовых телефонах применяются миниатюрные разъемы серий SWC и FSC, которые имеют волновое сопротивление 50 Ом и обеспечивают КСВ не хуже 1,2—1,3. Такие разъемы выпускаются японской фирмой Murata (рис. 10.3).

Рис. 10.1. ВЧ разъемы

Рис. 10.1. ВЧ разъемы (продолжение)

Рис. 10.1. ВЧ разъемы (продолжение)

Рис. 10.1. ВЧ разъемы (продолжение)

Рис. 10.1. ВЧ разъемы (продолжение)

Рис. 10.1. ВЧ разъемы (продолжение)

Рис. 10.2. ВЧ переходники

Рис. 10.2. ВЧ переходники (продолжение)

Рис. 10.2. ВЧ переходники (продолжение)

Рис. 10.2. ВЧ переходинки (продолжение)

Рис. 10.2. ВЧ переходники (продолжение)

Рис. 10.2. ВЧ переходники (продолжение)

Рис. 10.2. ВЧ переходники (продолжение)

Рис. 10.3. Миниатюрные высокочастотные разъемы фирмы Murata

11. Маркировка проводов и кабелей

Провода и кабели по своему назначению делятся на несколько категорий:

- монтажные;
- радиочастотные;
- обмоточные:
- специальные.
- силовые:

В рамках этого справочника невозможно привести краткое описание способов маркировки всех типов проводов и кабелей, поэтому приведена лишь основная информация.

11.1. Монтажные и соединительные провода и кабели

Маркировка монтажных проводов проста. Например, МГТФ — монтажный, герметичный во фторопластовой изоляции (МГШВ — изоляция из шелка и винила).

Среди монтажных проводов наиболее широко используются провода марок МГШВ и МГШВЭ (буква Э в конце маркировки обозначает, что провод экранированный).

Они предназначены для подвижного и фиксированного внутриприборного и межприборного монтажа электрических устройств и выводных концов электроаппаратуры при напряжении переменного тока до 380 В частотой до 10000 Гц для сечений 0,08—0,14 мм² и при напряжении 1000 В частотой до 10 000 Гц для сечений 0,2—1,5 мм² частоты и напряжении постоянного тока до 500 В и 1500 В соответственно при температуре от -50 до +70 °C.

Провода изготавливаются в климатическом исполнении В по ГОСТ 15150-69. Провода соответствуют ТУ 16.505.437-82.

Конструкция

Токопроводящая жила: медная проволока, луженная оловянно-свинцовым сплавом.

Изоляция: 1-й слой — нить полиэфирная, 2-й слой — поливинилхлоридный пластикат.

Экран: из медной проволоки, луженной оловянно-свинцовым сплавом, плотность оплетки не менее 0,70 г/см³ (для МГШВЭ).

Таблица 11.1

Число жил	Сечение,	Конструкция	Макс. ди	аметр, мм	Масса, кг/км	
	MM ²	жилы	мгшв	мгшвэ	мгшв	мгшвэ
1	0,12	7×0,15	1,3	1,9	2,3	8,3
1	0,14	18×0,10	1,4	2,0	2,5	9,0

Process was	Сечение,	Конструкция	Макс. ди	вметр, мм	Macca	, кг/км
Число жил	MM ²	жилы	МГШВ	мгшвэ	мгшв	мгшва
1	0,20	7×0,20	1,6	2,2	3,9	10,3
1	0,35	19×0,15	1,9	2,5	5,9	14,9
1	0,50	16×0,20	2,2	2,8	7,9	17,5
1	0,75	24×0,20	2,5	3,3	11,4	23,5
1	1,00	19×0,26	2,8	_	14,1	-
1	1,50	19×0,32	3,0	gma.	19,8	_
2	0,35	19×0,15	-	4,6	_	29,4
2	0,50	16×0,20	-	5,2	-	35,5
2	0,75	24×0,20	-	5,8	-	46,3
3	0,35	19×0,15	_	4,9		36,3
3	0,50	16×0,20	-	5,4	-	44,8
3	0,75	24×0,20	-	6,8	_	59,1

Другой класс монтажных проводов — МПО, МПОЭ, МПМ, МПМЭ — относится к категории теплостойких и малогабаритных. Они предназначены для подвижного и фиксированного внутриприборного и межприборного монтажа электрических устройств и выводных концов электроаппаратуры при напряжении до 380 В переменного тока частотой до 2000 Гц и до 160 В переменного тока частотой до 4 МГц или постоянного напряжения до 550 В при температуре от —50 до +100 °C (для МПО, МПОЭ) и при напряжении до 250 В частотой до 5 МГц или постоянном напряжении до 350 В при температуре от —50 до +85 °C для МПМ, МПМЭ.

Токопроводящая жила — медная проволока, луженная оловом или оловянно-свинцовым сплавом.

Изоляция: радиационносшитый полиэтилен для МПО, МПОЭ и полиэтилен низкого давления для МПМ, МПМЭ.

Экран: для МПОЭ, МПМЭ из медной проволоки, луженной оловянно-свинцовым сплавом, плотность оплетки не менее 0,70.

Провода устойчивы к воздействию синусоидальных вибраций, механического удара одиночного и многократного действия, к линейному ускорению и акустическому шуму, к пониженному и повышенному атмосферному давлению.

Провода МПО, МПОЭ выдерживают повышенную температуру +100 °C и предельную температуру +200 °C в течение пяти минут и пониженную температуру −60 °C; провода МПМ, МПМЭ выдерживают рабочую температуру от −50 до +85 °C и повышенную температуру 100 °C в течение 48 ч.

Провода стойки к статической и динамической пыли, плесневым грибам. Минимальная наработка проводов при температуре 40 °C 100 000 часов.

6,00

49×0.39

Causana?	Va	Максимальный диаметр, мы					
Сечение, мм ²	Конструкция жилы	мпо	мпоэ	мпм	мпмэ		
0,12	7×0,15	1,1	1,7	1,0	1,5		
0,20	7×0,20	1,3	1,9	1,15	1,7		
0,35	19×0,15	1,6	2,2	1,4	1.9		
0,50	16×0,20	1,8	2,4	1,5	2.0		
0,75	19×0,23	2,0	2,6	1,9	2,4		
1,00	19×0,26	2,1	2,7	2,1	2,6		
1,50	19×0,32	2,5	3,1	2,4	2,9		
2,50	49×0,26	3,1	3,7				
4,00	49×0,32	3,8	4,4				
			¥				

Таблица 11.2. Конструктивные особенности монтажных проводов МПО, МПОЭ, МПМ, МПМЭ

Для электрических установок при стационарной прокладке в осветительных и силовых сетях, а также для монтажа электрооборудования, машин, механизмов и станков на номинальное напряжение до 450 В (для сетей до 450—750 В) частотой до 400 Гц или постоянное напряжение до 1000 В предназначены провода типа ПВ. Буквы в маркировке обозначают тип изоляции — поливинилхлоридный пластикат, а цифры — класс жил. Токопроводящая жила — медная проволока. Цвет изоляции различный, расцветка сплошная или выполнена нанесением двух продольных полос на изоляции натурального цвета, расположенных диаметрально. Провод, используемый для цепей заземления, имеет изоляцию желто-зеленого цвета. В табл. 11.3 приведены основные данные по проводам ПВ1, ПВ3, ПВ4.

4.4

5.0

Таблица 11.3

Марка провода	Сечение, мм ²	Количество жил	Класс жил	
ПВ1	0,5; 0,75; 1,0; 1,5; 2,5; 4,0; 6,0	1	1	
ПВЗ	0,5; 0,75; 1,0; 1,5; 2,5; 4,0; 6,0; 10,0; 16,0	1	3	
ПВ4	0,50; 0,75; 1,00; 1,50	1	4	

В последнее время для внутриблочного монтажа широко применяется импортный плоский ленточный кабель. Его тип — FRC — Flat Ribbon Cable, что в переводе и означает плоский ленточный кабель. Его маркировка

$$\frac{FRC}{1} \frac{1}{2} - \frac{09}{3} - \frac{31}{4}$$

- 1. Тип кабеля.
- 2. Шаг между жилами: 1-1 мм; не обозначено -1,27 мм.

- 3. Количество проводников в жиле.
- 4. Количество метров в бухте (76 м или 31 м).

Диаметр проводника составляет 0,127 мм, а сечение самой жилы соответствует типоразмеру 28 AWG. Импеданс (волновое сопротивление кабеля) зависит от шага между жилами: при шаге 1 мм оно составляет 100 Ом, при шаге 1,27 мм — 115 Ом.

Не всем понятно, что означает типоразмер AWG. AWG (American Wire Gauge — Американский сортамент проводов) является американским стандартом обозначения физических размеров проводов. Особенностью его является то, что максимальной величине AWG соответствует минимальный диаметр провода. Стандарт AWG прижился и широко используется не только в США, но и во мнопих странах мира. Ниже приведена табл. 11.4, по которой, зная обозначение провода по стандарту AWG, можно определить его диаметр. Далее по тексту при описании различных типов проводов вы встретите и соответствие их стандарту AWG.

Таблица 11.4

AWG	Диаметр, мм	Сечение, мм ²	Сопротивление, Ом/км
46	0,04	0,0013	13700
44	0,05	0,0020	8750
42	0,06	0,0028	6070
41	0,07	. 0,0039	4460
40	0,08	0,0050	3420
39	0,09	0,0064	2700
38	0,10	0,0078	2190
37	0,11	0,0095	1810
36	0,13	0,013	1300
35	0,14	0,015	1120
34	0,16	0,020	844
33	0,18	0,026	676
32	0,20	0,031	547
30	0,25	0,049	351
28	0,33	80,0	232,0
27	0,36	0,096	178
26	0,41	0,13	137
25	0,45	0,16	108
24	0,51	0,20	87,5
22	0,64	0,33	51,7
20	0,81	0,50	34,1

AWG	Диаметр, мм	Сечение, мм ²	Сопротивление, Ом/км
18	1,02	0,78	21,9
16	1,29	1,3	13,0
14	1,63	2,0	8,54
13	1,80	2.6	6.76
12	2,05	3,3	5,4
10	2,59	5,26	3,4
8	3,73	8,00	2,2
6	4,67	13,6	1,5
4	5,90	21,73	0,8
2	7,42	34,65	0,5
1	8,33	43,42	0.4
0	9,35	55,10	0,31
00	10,52	69,46	0,25
000	11,79	83,23	0,2
0000	13,26	107,30	0,16

11.2. Кабели связи

Производители выпускают разные по количеству пар кабели связи: 1-парные, 3-проводные, 2-, 4-, 5-, 6-, 8-, 12-, 25-, 50-, 75-, 100-, 150-, 200-, 300-, 400-, 600-, 900-, 1200-, 1500-, 1800-, 2100-, 2400-, 2700-, 3000-, 3600- и 4200-парные.

Кабели с количеством пар от 50 и более группируются в жгуты по 25 пар в каждом. Каждый жгут покрывается разноцветной изоляционной оболочкой, причем цвет оболочки соответствует цвету пары определенного номера. Например, 1-я пара и 1-й жгут имеют одинаковый цвет — сине-белый (полные данные приведены в табл. 11.5).

В кабелях с числом пар 200 и более жгуты составляются из 25-парных жгутов, которые формируют 50-, 100- или 300-парные жгуты. Расцветка таких жгутов также соответствует номерам пар идентичных по номеру.

Таблица 11.5

Пары	Расцветка пар ЈК кабеля	Расцветка пар РІС кабеля
1	Зелено-красная	Бело-синяя полоса — сине-белая полоса
2	Черно-желтая	Бело-оранжевая полоса — оранжево-белая полоса
3	1	Бело-зеленая полоса — зелено-белая полоса
4		Бело-коричневая полоса — коричнево-белая полоса

Пары	Расцветка пар ЈК кабеля	Расцветка пар РІС кабеля		
5		Бело-серая полоса — серо-белая полоса		
6		Красно-синяя полоса — сине-красная полоса		
7		Красно-оранжевая полоса - оранжево-красная полоса		
8		Красно-зеленая полоса — зелено-красная полоса		
9		Красно-коричневая полоса — коричнево-красная полоса		
10		Красно-серая полоса — серо-красная полоса		
11		Черно-синяя полоса — сине-черная полоса		
12	Черно-оранжевая полоса — оранжево-черная полос			
13		Черно-зеленая полоса — зелено-черная полоса		
14		Черно-коричневая полоса — коричнево-черная полоса		
15		Черно-серая полоса — серо-черная полоса		
16		Желто-синяя полоса — сине-желтая полоса		
17		Желто-сранжевая полоса — оранжево-желтая полоса		
18	V V V V V V V V V V V V V V V V V V V	Желто-зеленая полоса — зелено-желтая голоса		
19		Желто-коричневая полоса — коричнево-желтая полоса		
20		Желто-серая полоса — серо-желтая полоса		
21		Фиолетово-синяя полоса — сине-фиолетовая полоса		
22		Фиолетово-оранжевая полоса — оранжево-фиолетовая полоса		
23		Фиолетово-зеленая полоса — зелено-фиолетовая полоса		
24		Фиолетово-коричневая полоса — коричнево-фиолетовая полос		
25		Фиолетово-серая полоса — серо-фиолетовая полоса		

При построении локальных вычислительных сетей передачи данных (ЛВС) применяют три типа кабелей:

- коаксиальный с волновым сопротивлением 50 Ом:
 - тонкий коаксиальный кабель (thin coaxial cable);
 - толстый коаксиальный кабель (thick coaxial cable);
- витая пара:
 - неэкранированная витая пара (unshielded twisted pair UTP);
 - экранированная витая пара (shielded twisted pair STP);
- волоконно-оптический кабель:
 - многомодовый кабель (fiber optic cable multimode);
 - одномодовый кабель (fiber optic cable single mode).

Максимальная длина сегмента JIBC составляет при использовании:

- «витой пары» 100 м;
- тонкого коакснального кабеля 185 м;
- толстого коакснального кабеля 500 м;

- многомодового (ММ) оптоволоконного кабеля 1000 м;
- одномодового (SM) оптоволоконного кабеля 2000 м;
- одномодового (SM) оптоволоконного кабеля и специальных средств 40—70 км.

При этом количество узлов на сегменте может быть не более:

2 — для •витой пары•;

30 — для тонкого коакснального кабеля;

100 — для толстого коакснального кабеля:

2 — для оптоволоконного кабеля.

Кабели типа «витая пара», как и оптоволоконные, обеспечивают возможность передачи данных на скоростях выше 10 Мбит/с. Однако при монтаже ЛВС на их основе следует учитывать особенности:

- максимальный радиус изгиба должен составлять не более 5 см;
- на открытом воздухе допускается прокладка кабеля в тефлоновой оболочке, но недопустимо применение кабеля в ПВХ оболочке.

Для того чтобы ЛВС, собранная на базе 4-парных неэкранированных витых парах (как правило, на основе UTP кабеля), обеспечивала наибольшую скорость обмена данными (до 100 Мбит/с) и работала надежно, необходимо соблюдать определенные правила:

- все четыре пары кабеля имеют цветовую маркировку, с помощью которой различаются номера пар проводов. Распределение пар проводов по контактам разъемов RJ45 определяется двумя стандартами: EIA-T568A и EIA-T568B. Кроме того, существуют также внутрифирменные стандарты для работы с определенными марками кабелей и коммутационного оборудования. Особенности применения таких видов кабельной продукции следует уточнять по сопроводительным документам. По стандарту EIA-T568A пары распределяются, как показано на рис. 11.1, 11.2;
- следует обращать внимание на упаковочные листы к соединителям. Некоторые фирмы выпускают соединители с отличным от приведенного на рис. 11.2 распределением пар;
- в пределах одной ЛВС необходимо использовать кабель одной марки от одного и того же производителя;
- все элементы подсистемы должны по своим техническим данным соответствовать максимальной скорости обмена данными;
- горизонтальные кабели должны иметь длину до 90 м (стандарт IEEE 802.3 запрещает применение кабеля длиной более 90 м);
- соединительные кабели (кабели, прокладываемые от розетки до сетевого адаптера компьютера) должны иметь длину не более 10 м;
- общая длина горизонтального и соединительного кабелей не должна превышать 100 м:
- расплетение пар при их заделке допускается не более чем на 1/2 дюйма (12,7 мм);
- общее количество соединителей в горизонтальной проводке не должно превышать четырех устройств.

Рис. 11.1. Соответствие цветовых маркировок парам проводников

Рис. 11.2. Расположение пар и контактов на разъемах по стандартам Т568A, T568B и Ethernet

Особо следует обратить внимание на то, что номера пар в стандартах 568A и 568B меняют свое месторасположение и даже цвет, но при этом «информационная» принадлежность контактов остается прежней.

11.3. Маркировка радиочастотных коаксиальных кабелей

При подборе коаксиального кабеля следует знать, что все типоразмеры кабелей, как правило, универсальны. При разработке и производстве коаксиальных кабелей учитываются требования международной организации по стандартизации ITU. Поэтому не столь важно, в какой стране и каким производителем они сделаны. Главное — соответствие их параметров заданным требованиям.

Основными стандартными параметрами коаксиального кабеля являются волновое сопротивление и диаметр по изоляции внутреннего проводника. По международной классификации ряд типоразмеров ограничен значениями 0,87; 1,5; 2,95; 3,7; 4,6; 4,8; 7,25; 11,5; 17,3 мм и т. д. При обозначении эти величины округляются.

Маркировка отечественных коаксиальных кабелей

$$\frac{PK}{1} \frac{50}{2} - \frac{2}{3} - \frac{12}{4} \frac{C}{5}$$

- 1. Тип кабеля радиочастотный кабель.
- 2. Волновое сопротивление 50 Ом или 75 Ом.
- 3. Округленное значение диаметра по изоляции внутреннего проводника.
- Первая цифра тип изоляции, две другие порядковый номер разработки. Типы изоляции:
 - 1 светостабильный полиэтилен, кремнеорганика;
 - 2 фторопласт, поливинилхлорид.
- 5. Буквенное обозначение спецификации:
 - С кабель с повышенной однородностью и стабильностью;
 - Г герметичный кабель;
 - Н с внешним проводником в виде продольных проволок;
 - Т в тропическом исполнении;
 - Б с дополнительной защитой внешней оболочки (бронепокров);
 - ОП внешняя оболочка имеет дополнительную оплетку из оцинкованных стальных проволок.

Буквенного обозначения спецификации может и не быть. Это говорит об отсутствии специфических особенностей в конструкции кабеля.

Коаксиальные кабели выпускаются с волновым сопротивлением 50 Ом или 75 Ом. 50-омные кабели используются в технике радиосвязи, в системах беспроводного доступа и для создания локальных сетей передачи данных. 75-омные кабели используются в основном в технике телевизионного вещания, в антенных системах приема эфирного и спутникового телевидения.

В табл. 11.6 приведены основные характеристики коаксиальных кабелей отечественного производства. Следует отметить, что нашей промышленностью выпускаются кабели зарубежных стандартов RG, используемые в основном при строительстве локальных сетей передачи данных.

Таблица 11.6

Марка кабеля	Внутренний проводник, кол-во жил х диаметр, мм	Материал изоляции, диаметр, мм	Тип экрана, диаметр, мм	Материал оболочки, диаметр, мм	Коэф. эатуха- ния на часто- те 200 МГц, дБ/м	Расчет- ная мас- са, кг/км
PK50-1, 5-12	Проволока медная 1×0,47	ПЭ 1,5	Проволока медная пуженая 0,08	ПЭ светостаб. 2,4	2,60	9,5

Марка кабеля	Внутренний про- водник, кол-во жил × диаметр, мм	Материал изоляции, диаметр, мм	Тип экрана, диаметр, мм	Материал оболочки, диаметр, мм	Коэф. затухания на частоте 200 МГц, дБ/м	Расчет- ная мас- са, кг/км							
PK50-2-11	Проволока медная 1×0,67	BADDH3C	113 медная 113 светостав. 0,30	113 медная 113 светостав. 0,30	113 медная 113 светостап. 0,30	медная 3.7 1.60	113 медная 113 светостап. 0,30	113 медная 113 светостав. 0,30	медная	113 медная 113 светостав. 0,30	IN CRETOCTAN. U.30		16,4
PK50-2-13	Проволока медная 1×0,67	ПЭ 2,2	Провелека медная 0,12	ПВХ гластыват	0,30	24,6							
PK50-2-15	Проволока медная 1×0,67	N3 2,?	Проволока медная 0,10, две оплетки	ПЭ светостаб. 3,7	1,85	26,8							
PK50-2-16	Проволока медная луженая 7×0,24	пэ 2,2	Провелока медная луженая 0,10	ПЭ светостаб. 3,2	0,40 2,00	16,6							
PK50-2-17	Проволока медная луженая 7×0,24	ПЭ 2,2	Проволока медная 0,05, плоская	ПЭ светостаб. 5,0									
PK50-3-11	Проволока медная 1×0,9	n3 2,95	Проволока медная луженая 0,12, две оплетки	ПЭ светсстаб 5,0	0,28 1,40	46.7							
PK50-3-13	Проволока медная 1×0,9	n3 2,95	Проволока медная луженая 0,10	РВХ пластикат 4,4	0,28 1,40	32,4							
PK50-7-11	Проволока медная 7×0,76	пэ 7,25	Проволова медная 0,15	ПЭ светостаб.	0,14 0,80	134,0							
PK75-1-12	Проволока медная луженая 1×0,17	n3 1,0	Проволока медная луженая 0,08	ПЭ светостаб. 1,9	3,30	5,4							
PK75-1, 5-12	Проволока медная луженая 1×0,24	n3 1,5	Проволока медная луженая 0,08	ПЭ светостаб. 2,4	0,54	8,6							
PK75-2-11	Проволока медная 1×0,37	ПЭ 2,2	Проволока медная луженая 0,10	NBX nnacrusar 2,4	1,60	15,2							
PK75-2-13	Проволока медная луженая 7×0,12	ПЭ 2,2	Проволока медная 0,10	ПЭ светсстаб. 0,42 3,2 2,00		14,7							
PK75-2-15	Проволока по Проволока по свотостаб		ПЭ светостаб. 3,0	1,85	11,7								

Марка кабеля	Внутренний про- водник, кол-во жил × диаметр, мм	Материал изоляции, диаметр, мм	Тип экрана, диаметр, мм	Материал оболочки, диаметр, мм	Коэф. затуха- ния на часто- те 200 МГц, дБ/м	Расчет- ная мас- са, кг/км		
PK75-4-11	Проволока медная 1×0,72	A4Dnti/2ri		медная 7.3 0.60		медная 7.3 0.60		63,0
PK75-4-12	Проволока медная 7×0,26	ПЭ 4,6	Проволока медная 0,15	ПЭ светостаб. 7,3	0,18 0,60	63,0		
PK75-4-15	Проволока медная 1×0,72	пэ 4,6	Проволока медная 0,15	ПВХ пластикат 7,3	0,18	65,6		
PK75-4-116	Проволока медная 1×0,71	ПЭ 4,6	Алюминивая фольга 0,1×19	11Э светостаб. 6,4	0,17	40.0		
PK75-4-117	Проволока медная 1×0,71	113 4,6	Алюминиевая фольга 0,1×19	ПВХ пластикат 6,4	0,17	46,5		
PK75-9-13	Проволока медная 1×1,35	ПЭ 9,0	Проволока медная 0,20	ПЭ светостаб. 12,2	0,12 0,75	172,0		
RG-58	Проволока медная луженая 19×0,18	ПЭ 2,95	Проволока медная луженая 0,10	ПВХ пластикат 4,8				
PK100-1, 5-31	HOURS MAYELING DONNERS		Проволока медная луженая 0,10	-	1,00	4,0		

Из числа коаксиальных кабелей зарубежного производства наибольшее распространение получили кабели типа RG. Пример маркировки такого кабеля

$$\frac{RG}{1} - \frac{58}{2} \frac{C}{3} \frac{/U}{4}$$

- 1. Обозначение коаксиального кабеля.
- 2. Спецификация.
- 3. Тип центрального провода: не обозначено — одножильный;

А — многожильный;

С — многожильный с негорючим диэлектриком (для военного применения).

4. Экранированный.

В табл. 11.7 приведены основные характеристики коаксиальных кабелей RG.

	Центр. г	роводник	T	Onne	PTKH		Management	H	оминальн	oe
Маркировка	Кол-во провод- ников	Общий днаметр, мм	Толщина диэлектрика, мм	внутренняя: проводов/ групп/мм	внешняя: проводов/ групп/мм	Днаметр, мм	Матернал внешней изоляции	Волновое сопр., Ом	Емкость, пФ/м	Затуханне, дБ/км
RG+5/U	1	1,29	4,7	16/9/0,16	16/9/0,16	8.4	PVC	52,5	93.5	85
RG∙6/U	1	0,724	4.7	16/9/0,16	16/9/0.16	8.4	PVC	76	65.6	92
RG-6A/U	1	0,724	4,7	16/9/0,16	16:9,10,16	8 4	NC-PVC	75	65 6	9?
RG-7/U	1	0,914	6,35	24/7/0.18	1 MOT	9,4	PVC	97.5	41	66
RG-8/U	7	0,724	7,24	24/8/0,18	HOT	103	PVC	5?	96,8	69
RG-BA/U	7	0.724	7.24	24 8 0,18	**FT	10.3	NC-PVC	52	96,8	69
RG-11/U	7	0,404	7,24	24,5,0.18	чет	103	PVC	75	67.3	75
RG-11A U	7	3,404	7,24	24/8/0.18	нег	10.3	NC-PVC	75	67,3	76
RG-13-U	7	0,404	7,11	24 9 0.16	16'8,'0'16	10.7	PVC	74	67.3	76
RG-13A U	7	2 404	7 11	24/9 0,16	16,'3 0.16	10.7	NC-PVC	74	67.3	76
RG-14/U	1	2,59	9 4	24/10/0,18	16/8/0.18	13.8	PVC	52	95.8	46
RG-14A'U	1	2,59	9,4	24/10/0,16	16/8/0,18	13 \$	NC-PVC	52	96,8	46
RG-15/U	1	1,45	9,4	24/10/0,18	16/8/0.18	13,8	PVC	76	65.6	49
RG-17/U	1	4,78	17,3	24/14/0,26	HET	22,1	PVC	52	96.8	28
RG-17A/U	1	4,78	17,3	24/14/0.26	чет	22,1	NC-PVC	52	96,8	28
RG-19/U	1	6,35	23,1	36/12/0,26	нет	28.5	PVC	5?	96,8	22

Маркировка	Центр. проводник		***************************************	Оплетки				Номинальное		
	Кол-во провод- ников	Общий диаметр, мм	Толщина диэлектрика, мм	внутренняя: проводов/ групп/мм	внешняя: проводов/ групп/мм	Диаметр, им	Материал внешней изоляции	Волновое сопр., Ом	Емкость, пФ/м	Затухание дБ/км
RG-19A/U	1	6,35	23,1	36/12/0,26	нет	28,5	NC-PVC	52	96,8	22
RG-22/U	7	0,386×2C	7.24	24/8/0,18	нет	10,3	PVC	96	52,5	118
RG-22A/U	7	0,386×2C	7,24	24/8/0,18	24/8/0,16	10,3	PVC	96	52,5	118
RG-22B/U	7	0,386×2C	7,24	24/8/0,18	24/8/0.16	10,3	NC-PVC	96	52,5	118
RG-29/U	1	0,813	2,95	16/7/0,128	нет	4,7	PE	53,5	93,5	138
RG-34/U	7	0,724	11,6	24/9/0,16	нет	15,9	PVC	71	70,5	46
RG-348/U	7	0,632	11,6	24/10/0.18	нет	16	NC-PVC	75	67	48
RG-54A/U	7	0,386	4,52	16/9/0,16	нет	6,1	PE	58	85,8	187
RG-55/U	1	0,813	2,9	16/7/0,127	16/7/0,127	5	PE	53,5	93,6	128
RG-57/U	7	0,724×2C	12	24/3/0,26	нет	15,9	PVC	95	55,7	93
RG-57A/U	7	0,724×2C	12	24/3/0,26	нет	15,9	NC-PVC	95	55,7	98
RG-58/U	1	0,813	2,95	16/7/0,127	нет	4,95	PVC	53,5	93,5	133
RG-58A/U	19	0,18	2,95	16/7/0,127	нет	4,95	PVC	50	93,5	174
RG-58C/U	19	0,18	2,95	16/7/0,127	нет	4,95	NC-PVC	50	93,5	174
RG-59/U	1	0,643	3,71	16/7/0,16	HeT	6,15	PVC	73	68,9	125
RG-59A/U	1	0,643	3,71	16/7/0,16	нет	6,15	NC-PVC	73	68,9	125
RG-62/U	1	0,643	3,71	16/7/0,16	нет	6,15	PVC	93	44,3	102

Маркировка	Центр. проводник		Tonums	Оплетки				Номинальное		
	Кол-во провод- ников	Общий диаметр, мм	Толщина диэлектрика, мм	внутренняя: проводов/ групп/мм	внешняя: проводов/ групп/мм	Диаметр, мм	Матернал внешней изоляции	Волновое сопр., Ом	Емкость, пФ/м	Затухание дБ/км
RG-62A/U	1	0,643	3,71	16/7/0,16	нет	6,15	NC-PVC	93	44,3	102
RG-63/U	1	0,643	7,24	24/8/0,18	нет	10,3	PVC	125	32,8	66
RG-63A/U	1	0,643	7,24	24/8/0,18	нет	10,3	NC-PVC	125	32,8	66
RG-71/U	1	0,643	3,71	16/7/0,16	16/9/0,127	6,4	PE	93	44,3	102
RG-89/U	1	0,643	7,24	24/12/0,18	нет	16	PVC	125	32,8	66
RG-103/U	7	0,32×2C	2,01	16/6/0,127	нет	6,2	NC-PVC	78	74,3	
RG-108A/U	7	0,32×2C	2,01	16/6/0,127	нет	6	NC-PVC	78	74,3	
RG-122/U	27	0,127	2,44	16/6/0,127	нет	4,06	NC-PVC	50	105	195
RG-130/U	7	0,724×2C	12	24/8/0,26	нет	15,9	PVC	95	56	99
RG-133A/U	1	0,645	7,2	24/8/0,18	нет	10,3	NC-PVC	95	53	76
RG-164/U	1	2,65	17,3	24/14/0,26	нет	22,1	NC-PVC	75	67	30
RG-174A/U	7	0,16	1,52	16/4/0,102	нет	2,54	NC-PVC	50	110	359
RG-213/U	7	0,752	7,24	24/8/0,18	нет	10,3	NC-PVC	50	100	69
RG-216/U	7	0,404	7,24	24/9/0,16	24/8/0,16	10,8	NC-PVC	75	67	88
RG-217/U	1	2,69	9,4	24/10/0,18	24/8/0,18	13,8	NC-PVC	50	100	50
RG-303/U	1	1,02	2,95	16/7/0,127	нет	4,31	FEP	50	95,2	125
RG-400/U	1	0,912	2,9	16/7/0,127	нет	4,95	FEP	50	130	1

Коаксиальные кабели зарубежного производства имеют общую классификацию, основой которой является группа кабеля и его волновое сопротивление (табл. 11.8).

Таблица 11.8

Группа кабеля	Волновое сопротивление, Ом	Типы кабелей, входящие в группу	Внешний диаметр, мм	Количество про- водников цен- тральной жилы и ее диаметр, мм	
A25	75	RG-59B/U, RG-140/U, UR-90	6,15	1/0,64	
810	50	RG-59C/U, 9907	4,95	19/0,18	
H334	105	9207, 8227, 7362211	8,2	2/0,97	
001	50	PSF1/4M, RG-8A/U, RG-213/U, UR-67	10,3	7/0.75	
001	75	RG-11A/U, RG-36B/U, RG-114A/U, UR-64, 8213	10,29	1/1,63	
007	75	PSF1/2M, 8281	7,5	1/0,8	
010	50	RG-58C/U, RG-141A/U, UR43, UR76, 9907	5.0	1/0,9 или 7/0,32	
012	75	UR70	5,8	7/0,19	
C22	50	RG-174A/U, RG-188A/U, RG-316/U, UR95	2,8	7/0,017	
022	75	RG-179B/U, RG-187A/U, TM3289, UR111	2,54	7/0,1	
025	75	RG-59B/U, RG-62A/U, RG-140/U, RG-210/U, TM3304	6,15	1/0,64	
028	75	UR203, UR205	7,25	1/1,12	
052	75	UR201, UR202, T3020, T3022	5,1	7/0,25	
062	75	BT500B, BT2003, BT2003A	6,6	1/0,61	
073	50	RG-402/U, UT141A	3,58	1/0,9	
075	50	RG-405/U	2,2	1/0,5	
079	75	RG-6U, CT100, 9248	6,86	1/1,02	
117	75	BT502B, BT2002	5,1	7/0.2	
366	75	PSF1/3M	6,4	1/0,6	
373	50	9880	10,3	1/2,17	
437	75	BT3002, TZC750/24	3,55	1/0,31	

Для практических целей, например при расчете элементов антенно-фидерных устройств будет полезно использовать данные на распространенные коаксиальные кабели различных типов, приведенные в табл. 11.9.

Таблица 11.9

Тип кабеля	Волновое сопротивление, Ом	Погонная емкость, пФ/м	Коэффициент укорочения	Потери на частоте 100 МГц	Наружный диаметр, мм
RG-11/U	75	56.7	0,78	4,9 дБ/100м	10,29
RG-11A/U	75	61,8	0,66	6,4 дБ/100м	10,29
RG213A/U	50	100	0,66	1,76 дБ/10м (400 МГц)	10,3
RG216/U	75	71.8	0,66	1,78 дБ/10м (400 МГц)	10.3
RG-58A/U	50	85,5	0,66	1,7 дБ/10м	4,95
RG-58B/U	50	100	0,66	1,7 дБ/10м	4,95
RG-58C/U	50	100	0.06	1,7 дБ/10м	4,95
RG-59	75	51	0.84	12,0 дБ/100м	6,15
RG-59B/U	75	68	0,66	1,3 дБ/10м	6,15
RG-59U	75	53,1	0,83	9,8 дБ/100м	5,97
RG-6/U	75	53,1	0,82	6,6 дБ/100м	6,86
RG-62A/U	93	47	Since the same of	8,9 дБ/100м	6,15
RG-8/U	50	78.7	0,84	4,3 дБ/100м	10,29
RG-8A/U	52	88,5	0.80	4,4 дБ/100м	10,3
CT100	75	56		6,1 дБ/100м	6,45
CT125	75	56	_	4,9 дБ/100м	7,8
CT125RBS	75	56	-	4,9 дБ/100м	9,6
CT167	75	56	the	3,8 дБ/100м	10,1
CT167RBS	75	56	_	3,8 дБ/100м	11,5

При необходимости определить волновое сопротивление коаксиального кабеля можно и без специальных приборов. Для этого достаточно снять защитную оболочку и оплетку с небольшого отрезка кабеля и и мерить диаметр изоляции D, а затем, сняв изоляцию, измерить диаметр центрельной жилы d. Если отношение D/d лежит в пределах 3,3...3,7, волновое сопротивление кабеля составляет 50 Ом, если же это отношение лежит в пределах 6,5. 6,9, то это 75-омиый кабель. При расчетах антенно-фидерных устройств, устройств согласования с использованием коаксиальных кабелей следует учитывать по ффициент укорочения K_N , определяемый диэлектрической проницаемостью с изоляционного материала между экранирующей оплеткой и центральным проволником. Его можно вычислить по формуле

$$K_{\mathcal{S}} = \frac{1}{\sqrt{\varepsilon}}$$

Коэффициент укорочения составляет для полиэтилена 0,66, для вспененного полиэтилена 0,78, для воздушного диэлектрика с поддерживающим каркасом из полиэтилена — 0,85.

11.4. Оптические кабели связи

Оптический кабель состоит из скрученных по определенной системе оптических волокон из кварцевого стекла (световодов), заключенных в общую защитную оболочку. При необходимости кабель может содержать силовые (упрочняющие) и демпфирующие элементы. Существующие ОК по своему назначению могут быть классифицированы на три группы: магистральные, зоновые и городские. В отдельные группы выделяются подводные, объектовые и монтажные ОК.

Магистральные ОК предназначены для передачи значительного числа информационных каналов на большие расстояния. Они должны обладать малым затуханием и дисперсией и большой информационно-пропускной способностью. Используется одномодовое волокно с размерами сердцевины и оболочки 8/125 мкм. Длина волны 1,3...1,55 мкм.

Зоновые ОК служат для организации многоканальной связи между областным центром и районами с дальностью связи до 250 км. Используются граднентные волокна размером 50/125 мкм. Длина волны 1,3 мкм.

Городские ОК применяются в качестве соединительных между городскими АТС и узлами связи. Они рассчитаны на короткие расстояния (до 10 км) и большое число каналов. Волокна — градиентные (50/125 мкм). Длина волны 0,85 и 1,3 мкм. Эти линии, как правило, работают без промежуточных линейных регенераторов.

Подводные ОК предназначены для осуществления связи через большие водные преграды. Они должны обладать высокой механической прочностью на разрыв и иметь надежное влагостойкое покрытие. Для подводной связи также важно иметь малое затухание и большие длины регенерационных участков.

Объектовые ОК служат для передачи информации внутри объекта. Сюда относятся учрежденческая и видеотелефонная связь, внутренняя сеть кабельного телевидения, а также бортовые информационные системы подвижных объектов (самолет, корабль и др.).

Монтажные ОК используются для внутри- и межблочного монтажа аппаратуры. Они выполняются в виде жгутов или плоских лент.

Основным элементом ОК является световод, выполненный в виде тонкого стеклянного волокна цилиндрической формы, по которому передаются световые сигналы с длинами волны 0,85...1,6 мкм, что соответствует диапазону частот (2,3...1,2) · 10¹⁴ Гц. На рис. 11.3 представлена конструкция оптического волокна.

Световод имеет двухслойную конструкцию и состоит из сердцевины и оболочки с разными показателями преломления (n_1 и n_2). Сердцевина служит для передачи электромагнитной энергии. Назначение оболочки — создание лучших ус-

Рис. 11.3. Конструкция онтоволокна

ловий отражения на границе «сердцевина — оболочка» и защита от помех из окружающего пространства.

Сердцевина волокна, как правило, состоит из кварца, а оболочка может быть кварцевая или полимерная. Первое волокно называется кварц-кварц, а второе кварц-полимер (кремний-органический компауид). Исходя из физико-оптических характеристик, предпочтение отдается первому.

Снаружи световода располагается защитное покрытие для предохранения его от механических воздействий и нанесения расцветки. Защитное покрытие обычно изготавливается двухслойным: вначале кремнийорганический компауид (СНЭЛ), а затем — эпоксидакрилат, фторопласт, нейлон, полиэтилен или лак. Общий диаметр волокна 500...800 мкм.

Конструкции ОК в основном определяются назначением и областью их применения. В связи с этим имеется много конструктивных вариантов ОК. Однако все многообразие существующих типов кабелей можно подразделять на три группы (рис. 11.4):

- кабели повивной концентрической скрутки;
- кабели с фигурным сердечником;
- плоские кабели ленточного типа.

Рис. 11.4. Группы оптокабелей.

1 — оптический модуль; 2 — арматура; 3 — оболочка; 4 — внешняя оболочка;
 5 — фигурный сердечник; 6 — пластмассовая лента с оптоволокнами

Кабели первой группы имеют традиционную повивную концентрическую скрутку сердечника по аналогии с электрическими кабелями. Каждый последующий повив сердечника по сравнению с предыдущим имеет на шесть волокон больше. Известны такие кабели преимущественно с числом волокон 7, 12, 19. Чаще всего волокна располагаются в отдельных пластмассовых трубках, образуя модули.

Кабели второй группы имеют в центре фигурный пластмассовый сердечник с пазами, в которых размещаются ОВ. Пазы и соответственно волокна располагаются по геликоиде, и поэтому они не испытывают продольного воздействия на разрыв. Такие кабели могут содержать 4, 6, 8 и 10 волокон. Если необходимо иметь кабель большой емкости, то применяется несколько первичных модулей.

Кабель ленточного типа состоит из стопки плоских пластмассовых лент, в которые вмонтировано определенное число ОВ. Чаще всего в ленте располагается 12 волокон, а число лент составляет 6, 8 и 12. При 12 лентах такой кабель может содержать 144 волокна.

В оптических кабелях кроме ОВ, как правило, имеются следующие элементы:

- силовой (упрочняющий) стальной провод, воспринимающий на себя продольную нагрузку, на разрыв;
- заполнитель в виде сплошных пластмассовых интей;
- армирующий элемент, повышающий стойкость кабеля при механических воздействиях;
- наружная защитная оболочка, предохраняющая кабель от проникновения влаги, паров вредных веществ и внешних механических воздействий.

Оптические кабели зарубежного производства

Представляют интерес ОК французского производства (рис. 11.5). Они, как правило, комплектуются из унифицированных модулей, состоящих из пластмассового стержня диаметром 4 мм с ребрами по периметру и 10 ОВ, расположенных по периферни этого стержня. Кабели содержат 1, 4, 7 таких модулей. Снаружи кабели имеют алюминиевую и затем полиэтиленовую оболочку.

Рис. 11.5. ОК французского производства a=10-волоконный модуль; b=70-волоконный кабель; b=70-волокон в обель; b=70-волоконный кабель; b=70-волокон в обель; b=70-волокон обель о

Американский кабель, широко используемый на ГТС, представляет собой стопку плоских пластмассовых лент, содержащих по 12 ОВ. Кабель может иметь от 4 до 12 лент, содержащих 48—144 волокна (рис. 11.6).

Рис. 11.6. ОК американского произволства: $a \leftarrow$ лента с 12 полокнами, $b \leftarrow$ сечение кабеля; $b \leftarrow$ общий вид кабеля; $b \leftarrow$ оптическое волокно; $b \leftarrow$ полиэтиленовая лента; $b \leftarrow$ стопка лент из 144 волокон; $b \leftarrow$ защитное покрытие; $b \leftarrow$ наутренняя полиэтиленовая оболочка; $b \leftarrow$ пластмассовые ленты; $b \leftarrow$ полиэтиленовые оболочки

На рис. 11.7 показан ОК японского производства с алюминиевой оболочкой и наружным полиэтиленовым шлангом.

В Англии построена опытная линия электропередачи с фазными проводами, содержащими ОВ для технологической связи вдоль ЛЭП. Как видно из рис. 11.8, в центре провода ЛЭП располагаются четыре ОВ.

Применяются также подвесные ОК (рис. 119). Они имеют металлический трос, встроенный в кабельную оболочку. Кабели предназначаются для подвески по опорам воздушных линий и стенам зданий.

Рис. 11.7. ОК японского производства: 1 — оптические волокна; 2 — медный силовой элемент; 3 — демифирующее покрытие; 4 — наружная оболочка

Рис. 11.8. Оптический кабель, астроенный в фазици провод ЛЭП: *I* — остические велокиа; *2* — защитное покрытие; *3* — проводники ЛЭП

Рис. 11.9. Подвесной оптический кабель с встроенным тросом;
 1 — оптические волокиа;
 2 — стальной трос,
 3 — полиэтиленовая оболочка

Для подводной связи проектируются ОК, как правило, с наружным броневым покровом из стальных проволок (рис. 11.10). В центре располагается модуль с шестью ОВ. Кабель имеет медную или алюминиевую трубку. По цепи трубка — вода подается ток дистанционного питания на подводные необслуживаемые усилительные пункты.

Рис. 11.10. Подводный овтический кабелы a-6-волоконный модуль (3 варианта); b-6 подводный кабель; b-6 подводный кабель; b-6 полический модуль; b-6 полических волокон; b-6 полический проволоки; b-6 поличение компаундом; b-6 поличение компаундом; b-6 поличеновый планс

Оптические кабели россииского производства

Первое поколение ОК, созданных в 1986—1988 гг., включает кабели городской (ОК-50), зоновой (ОЗКГ) и магистральной (ОМЗКГ) связи. Современные требования развития связи потребовали создания новых усовершенствованных типов ОК (второе поколение). Такими кабелями, разработанными в период 1990—1992 гг., являются: ОКК — для городской связи (прокладка в канализации), ОКЗ — для зоновой и ОКЛ — для линейной магистральной связи.

Отличительные особенности ОК второго поколения:

- переход на волны 1,3 н 1,55 мкм;
- применение одномодовых волокон;

- модульные конструкции кабелей (каждый модуль на 1, 2, 4 волокна);
- наличие медных жил для дистанционного электропитания;
- разнообразие типов наружных оболочек (стальные ленты, проволоки, стеклопластик, полиэтилен, оплетка);
- широкополосность и большие длины регенерационных участков.

Кабель ОКК по сравнению с ОК-50 имеет меньшее затухание, большую дальность связи и широкополосность Кабель ОКК состоит из градиентных и одномодовых волокон.

Новый зоновый кабель ОКЗ имеет различные типы оболочек, позволяющих использовать его в различных условиях эксплуатации (земля, вода, подвеска).

Кабель междугородной связи ОКЛ по сравнению с предшествующим (ОМЗКГ) обладает большей длиной трансляционного участка и позволяет применять наиболее мощную систему передачи на 7680 каналов («Сопка-5»).

Оптические кабели маркируются буквенным кодов (за исключением ОК-50), который обозначает в сокращенном виде назначение кабеля и некоторые его конструктивные особенности. Например, ОМЗКГ — оптический магистральный зоновый кабель, герметичный. Подробнее с типами выпускаемых кабелей и соответственно с их маркировкой можно ознакомиться из приведенного ниже материала.

Кабель городской связи типа ОК-50 содержит 4 или 8 волокон (рис. 11.11). Волокна свободно расположены в полимерных трубках. Скрутка — повивная, концентрическая. В центре размещен силовой элемент из высокопрочных полимерных нитей. Спаружи имеется полиэтиленовая оболочка.

Четырехволоконный кабель ОК-4 имеет принциппально ту же конструкцию и размеры, что и восьмиволоконный, но только 4 волокна в нем заменены пластмассовыми стержиями. Изготавливаются также кабели, содержащие больше число волокон. Городские кабели прокладываются в телефонные канализации.

Кабель городской связи типа ОКК, прокладываемый в канализации, содержит 4, 8 или 16 волокон (рис. 11.12). Кабель имеет градиентные волокна с сердцевиной диаметром 50 мкм (ОКК-50-01) или одномодовые волокна с сердцевиной диаметром 10 мкм (ОКК-10-02).

Рис. 11.11. Оптический кабель городской связи ОК-50: *I* — силовой элемент: *2* — пластмассовая трубка; *3* — волокио; *4* — пластмассовая лента; *5* — полиэтиленовая оболочка

Рис. 11.12. Оптический кабель городской связи марки ОККС: 1— силовой элемент (стеклопластик); 2— оптическое волокно; 3— пластмассовая лента; 4— стеклопластиковые стержии; 5— полиэтиленовый шланг

Силовои центральный элемент выполнен из стеклопластиковых стержней или стального троса, изолированного полиэтиленом. Поверх наложена скрутка из восьми оптических молулей или корделей. В каждом модуле может содержаться 1, 2 или 4 ОВ. Затем наложены фторопластная лента и полиэтиленовый шланг.

Кабели, предназначенные для прокладки в грунтах, зараженных грызунами или подверженных механическим воздействиям, имеют еще броневой покров из стеклопластиковых стержней, а поверх него — полиэтиленовый шланг (ОККС). Известны конструкции, в которых вместо стержней применяется оплетка (ОККО).

Для подводных речных переходов применяется кабель в алюминиевой оболочке с броневым покровом из круглых стальных проволок и полиэтиленовым плангом (ОККАК). Для станционных вводов и монтажа создан кабель ОКС.

Кабель зоновой связи марки ОЗКГ (рис. 11.13) содержит 8 градиентных волокон, расположенных в назах профилированного пластмассового сердечника. Так как кабель предназначен для непосредственной прокладки в грунт, он имеет защитный броневой покров из стальных проволок диаметром 1,2 мм. Дистанционное электропитание регенераторов осуществляется по четырем медным изолированным проводинкам диаметром 1,2 мм, расположенным в броневом покрове кабеля. Снаружи кабель имеет политилленовую оболочку.

Зоновый кабель ОКЗ содержит четыре или восемь многомодовых ОВ, расположенных в четырех молулях серлечника кабеля, покрытых снаружи полиэтиленовой оболочкой (рис. 11-11). Кабель предназначен для прокладки в груит, поэтому имеет защитный броневой покров. Возможны различные варианты брони: стальные круглые проволоки (ОКЗК), бронеленты (ОКЗБ), стеклопластиковые стержни (ОКЗС), стальная оплетка (ОКЗО). Изготовляются также подводные кабели с алюминиевой оболочкой и круглой стальной броней (ОКЗАК). Станционные кабели маркируются ОКС.

Дистанционное электропитание регенераторов осуществляется по четырем медным изолированным проводникам диаметром 1,2 мм, расположенным в сердечнике кабеля.

Рис. 11.13. Оптический кабель зоновой связи марки ОЗКГ: I— профилированный сердечник; 2— силовой элемент; 3— воловно; 4— внутренняя пластмассовая оболочка; 5— стальная проволока; 6— наружная полиэтиленовая оболочка; 7— медный проводник

Рис. 11.14. Оптический кабель зоновой связи марки ОКЗ: 1 — силовой элемент; 2 — оптическое волокно. 3 — медный проводник; 4 и б — ислиэтиленовая оболочка; 5 — стальная броня

Кабель магистральной связи ОМЗКГ (рис. 11.15) содержит одномодовые во локна, обеспечивающие многоканальную связь на большие расстояния. Кабель содержит 4 или 8 волокой, расположенных в пазах профилированного пластмассового сердечника. Защитный покров изготавливается в двух модификациях: из стеклопластиковых стержней или стальных проволок. Снаружи имеется пластмассовая оболочка. Кабель предназначен для прокладки в грунт.

Рис. 11.15. Магистральный оптический кабель марки ОМЗКГ: 1— профилированный сердечник; 2— волокио; 3— силовой элемент; 4— внутренняя пластмассовая оболочка; 5— стеклопластиковые инти; 6— наружная полиэтиленовая оболочка

Магистральный кабель ОКЛ изготавливается из одномодовых волокой с сердцевиной диаметром 10 мкм, имеет две модификации: с медными проводниками диаметром 1,2 мм для дистанционного питания регенераторов (рис 11 16) и без медных проводников с питанием от местией сети или автономных источников теплоэлектрогенераторов (ТЭГ).

Рис. 11.16. Магистральный оптический кабель марки ОКЛ- 1— оптическое волокио; 2— оболочка оптического молуля; 3— центральный силовой элемент из стеклопластико вого стержия; 4— оболочка; 5— медная жила; 6— изоляция медной жилы; 7— гидрофобное заполнение: 8— обмоточная лента; 9— промежуточная оболочка из поли этилена; 10— подушка из крепированной бумаги; 11 сталеленточная броия; 12— наружная защитная оболочка из полиэтилена (с битумной подклейкой к броне)

Центральный силовой элемент выполнен из степлопластиковых стержней. Наружный покров кабеля имеет несколько разновидностей: для прокладки в канализации — это полиэтиленовый шлані (марка ОКЛ), для подземной прокладки — броневой покров из степлопластиковых стержней (ОКЛС), стальных лент (марка ОКЛБ), круглой проволоки (ОКЛК)

Для подводных речных переходов создан кабель с алюминиевой оболочкой и круглопроволючной броней (ОКЛАК). Для станционных вводов и монтажа используется кабель ОКС.

Таблица 11 10. Основные оппические и физико-механические сеойства ОК отечественного производства

Характеристика		OK-50	OKK	ОЗКГ	ОКЗ	омзкг	окл	
Система перидачи		-Соната-2-	икм-4/5	•Сопка-3»		•Conka-4•	•Сопка-4м•, •Сопка-5•	
Число цифровых каналов		120	120, 480	480 480		1920	1920; 7680	
2, nakma		0,85	1,3	1,3 1,3		1,3	1,55	
и, дБ/км		3	0,71,0	0,71,0 0,71,5		0,7	0,3	
ΔΕ, ΜΓυ/κΜ		250500	1000	500800		5000	5000	
Длина регенерационного участка, км		12	30	30	30	40	100	
Число волокон		4 H 8	4, 8, 16	4 11 8	4 11 8	4, 8, 16	4, 8, 15	
Тип волокна		MOB	ООВ и МОВ	MOB	MOB	OOB	OOB	
Подземные	d, мм Q, кг/км Р, Н	1115 100300 1200	1218 110320 3003500	17 370 3000	1820 406445	12 18 130 .400 1300 4000	1418 140404 10003500	
Подводные	d, мм Q, кг/км Р, Н	-	24 1200 25 000		20 1040 25 000	-	25 1300 25 000	
Строительная длина, км		1.	2	2		2		
Срок службы, лет		2	25	25 25		25		
Электропитание		Med	тное	дп		Автономное, ДП		

Примечание. ΔF — коэффициент широкополосности; Q — масса; P — разрывная прочность; OOB — одномодовое оптическое волокно.

12. Маркировка панелек для микросхем

Панельки для микросхем обеспечивают механическое соединение микросхемы с элементами схемы без пайки, что позволяет производить ее быструю замену при выходе из строя. Они делятся на типы в соответствии с типами корпусов устанавливаемых микросхем. DIP, ICSS, PLCC, PGA.

DIP панельки (рис. 12 1) выпускаются с цанговыми контактами (серии TRS, TRL) или с плоскими контактами (серии SCS, SCL) и обозначаются соответственно с указанием серии панельки и количества контактов. Например, TRS-16, SCL-24. Последняя буква в обозначении серии означает ширину корпуса в мм: S — 7,62 мм; L — 15,2 мм. Панельки выпускаются:

- серии TRS с количеством контактов 6, 8, 14, 16, 18, 20, 22, 24;
- серии TRL с количеством контактов 24, 28, 40, 48;
- серии SCS с количеством контактов 6, 8, 14, 16, 18, 20, 22, 24, 28;
- серии SCL с количеством контактов 24, 28, 32, 36, 38, 40, 42, 48, 64.

Рис. 12.1. DIP панельки для микросхем

Подобным образом, с указанием серии и количества контактов, обозначаются и панельки других типов (рис. 12.2). Причем панельки PLCC, предназначенные для поверхностного монтажа, после указания количества выводов имеют уточняющее их использование обозначение — SMD.

Панельки выпускаются:

- ICSS на 20, 24, 28, 30, 40, 42, 52, 56, 64 контакта;
- PLCC на 28, 32, 44, 52, 64, 84 контакта:
- PLCC SMD на 28, 32, 44, 52, 68, 84 контакта;
- PGA на 68, 84, 121, 132, 144, 168 контактов.

Рис. 12.2. Панельки других типов для микросхем

При тестировании или программировании возникает необходимость использования панелек для микросхем, которые бы обеспечивали не только установку микросхем с минимальным усилием, но и надежное соединение. Такие панельки выпускаются и имеют обозначение ZIF. ZIF — сокращение от Zero Insertion Force — «нулевое» усилие при установке. При подборе таких панелек помимо указания типоразмера корпуса должно быть и обозначение ZIF.

13. Маркировка вентиляторов

Для охлаждения компьютерной и электронной техники используются вентиляторы зарубежного производства в основном фирм Evercool, Jamicon, AddA, Traco.

Фирма Evercool выпускает вентилиторы для охлаждения процессоров различных типов. Они отличаются по назначению, конструктивному исполнению и по производительности (рис. 13.1, табл. 13.1). Применение таких вентиляторов для охлаждения системного блока обеспечит дополнительный запас стабильности компьютера.

Рис. 13.1. Вентиляторы для компьютерной техники Evercool

Рис. 13.1. Вентиляторы для компьютерной техники Evercool (продолжение)

Таблица 13.1

Тип век- тилятора	Рабочсе напряжение, В	Tok,	Частота вращения, об/мин	Производи- тельность, м ³ /мин	Охлаждаемое устройство
G1-486	12	0,07	4200	0,13	486
G1-586	12	0.07	4200	0,19	P75 - P166
NO-MES	12	0,12	3600	0,40	Р-Рго; Р6 до 200 МГц
N5-MPS	12	0,07	4200	0,19	P54C; P55C
N6-MPS	12	0.08	3800	0,28	Р до 200 МГц; АМД К5, К6
N8-BL/MP	12	0,09	4500	0,24	K6 – до 300 МГц; K6-2 – до 450 МГц. Celeron PGA370
N11/MPS	12	0.09	4500	0,24	Р686 до 200 МГц, Сугіх М ІІ до 350 МГц
N24/MPCA	12	0.09	4500	0,24	PIII FC-PGA, Celeron PPGA
EC-6010	12	0,12	3600	0,40	Элеутронная аппаратура
HDF-3	12	0.06	4500	0,10	Жесткий диск 3,5"
PS-B	12	0,09	4500	0,24	PIN
SB-A	12	0,15	2800	1,19	Системный блок
SHDC-A	12	0.17	3800	0,57	Жесткий диск 3,5"
KO-MPS	12	0.12	3600	0,40	: P-Pro; P6 - 166-200 МГц

Вентиляторы фирмы Jamicon выпускаются как на напряжение постоянного тока, так и на напряжение переменного тока. Они предназначены для охлаждения электронной аппаратуры и маркируются

- I. J код производителя (Jamicon).
- 2. Напряжение:

А — переменного тока;

F — постоянного тока.

- 3. Размер рамы, мм:
 - $02 25 \times 25$; $03 30 \times 30$; $04 40 \times 40$;
 - $05 50 \times 50$; $06 60 \times 60$; $08 80 \times 80$;
 - $09 92 \times 92$; $12 120 \times 120$; $17 172 \times 150$.
- 4. Толщина корпуса в мм может быть 07, 10, 15, 20, 25, 38, 51.
- 5. Тип подшипника:
 - В шарнковый;
 - S скольжения.

6. Номинальное напряжение:

1 — 12 В постоянного тока;

2 — 24 В постоянного тока;

5 — 5 В постоянного тока;

11 — 110 В переменного тока:

22 — 220 В переменного тока.

7. Скорость вращения:

Н — высокая;

М — средняя;

L — низкая.

Для этих вентиляторов выпускаются также защитные решетки типа SM7240. Буква, следующая за указанием типа решетки, определяет ее типоразмер, мм:

A --
$$40 \times 40$$
; B = 60×60 , C = 80×80 , D = 92×92 ; E = 120×120 .

Вентиляторы фирмы AddA маркируются наиболее удобно для того, чтобы в общих чертах понять их назначение:

- 1. Код производителя: А AddA
- 2. Гип вентилятора

А - переменного тока;

D — постоянного тока;

В - обдува (Blower);

Р — охлаждення процессора ПК

- 3. Размер стороны корпуса квадратной формы в мм.
- 4. Толщина корпуса в мм.

Вентиляторы фирмы Traco маркируются следующим образом:

- 1. Ток питания:
 - А переменный;

D — постоянный.

- Размер стороны квадратного корпуса, мм:
 12 120; 09 92; 08 80; 06 60; 04 40.
- 3. Толщина, мм: М — 38; Т — 20 или 25; F — 15—16 или 10
- 4. Напряжение питания, B: 15 115, 30 220 / 230 / 240; 12 12; 24 24.
- 5. Скорость вращения. Н высокая; М средняя; L низкая.
- 6. Тип выводов: Т жесткие; W проволочные.
- 7. Тип подшипника: S скольжения; В шариковый.

14. Маркировка элементов и батарей питания

Химические источники тока делятся на два типа — одноразовые и многократного использования (аккумуляторы).

Одноразовые элементы и батареи (другое название — сухие элементы и батареи) маркируются

- 1. Материал, на основе которого изготовлен элемент.
- 2. Типоразмер.
- 3. Наименование по каталогу производителя.
- 4. Кодовое обозначение производителя.

Маркировка аккумуляторов отличается от маркировки сухих элементов:

- 1. Материал, на основе которого изготовлен элемент.
- 2. Напряжение.
- 3. Емкость.
- 4. Наименование по каталогу производителя.
- 5. Кодовое обозначение производителя

Сухне элементы и аккумуляторы могут быть:

NiCd — никель-кадмиевыми;

NiMh — никель-металлгидридными;

ALKA — щелочными (алкалиновыми);

SAL — солевыми:

Li — литиевыми;

МпZп — марганцево-цинковыми;

AgZn — серебряно-цинковыми;

Аіг — воздушно-цинковыми.

Аккумуляторы, предназначенные для использования в аппаратуре определенного типа, могут иметь дополнительную маркировку:

/Т — для питания радиотелефонов;

/V — для питания видеокамер.

Исключением является маркировка дисковых элементев. Они маркируются буквенно-цифровым кодом, вапример, CR20XX, где первые две пифры обозначают диаметр элемента в ми, а две следуения — ето высота в мм. 0,1. Если в конце

кода имеется дополнительное обозначение /Н, то оно означает то, что элемент располагается парадлельно илоскости печатной платы.

Свою маркировку имеют и батарейные отсеки, применяемые в различной аппаратуре:

- 1. Типоразмер элементов.
- 2. Количество устанавливаемых элементов.
- 3 Назначение устроиства. ВН Battery Holder батарейный отсек.
- 4. Код типоразмера элементов:
 - I D mm UMI;
 - 2 C mm UM2;
 - 3 AA mm UM3;
 - 4 AAA пли UM-1.
- 5. Количество элементов.
- б Форма расположения элементов относительно друг друга.
- 7, 8. Конструктивные особенности:
 - А с двумя гибкими выводами длиной 150 мм;
 - Р с ножками для впанвания в плату;
 - S с выключателем.

На практике можно встретить маркировку батарейных отсеков, состоящую из обозначения установочного изделия и его серийного номера, например, ВН-607. На рис. 1-1.1 изображен внешний вид таких отсеков и их размеры.

Рис. 14.1. Батарейные отсеки

Рис. 14.1. Батарейные отсеки (продолжение)

Приложение 1. Логотипы фирм-производителей ИС

()	Acer	an	Acer Laboratories	ALI	Acer Laboratories
	Advanced Micro Devices	X.	Alliance		Altera
•	Analog Devices	RK	ARK Logic	M	ATI Technologies
ylwei	Atmel	\$	AT&T	ASI)	Austin Semiconductor
4	Benchmarq Microelectronics	<u>BI</u>	BI Technologies	Bi	Brooktree (вошла в Rockwell)
88	Burr Brown	19	Catalyst Semiconductor	0	Chrontel
11	Cirrus Logic	14.14.14	Crystal (Cirrus Logic)	7	Cypress Semiconductor
Cyrtx	Cyrix Corporation	E	Dallas Serveonductor		Dallas Semiconductor
D VIEOM	Davicom Semiconductor	¥	Diamond Technologies	{ "}	DTC Data Technology
1	DTC Data Technology	丛	EG&G	ENSONIO	Ensoniq Corp
ericsson 를	Ericsson	GES	ESS Technology	V.Z	Exar
ह्न	Exel Microelectronics (Bourna B Rohm)	7a	Fairchild Semiconductor	©	Fujitsu
E	Fujitsu	e	Galvantech	(%)	General Electric (Harris)
GI	General Instrument (General Semiconductor)	4	General Semiconductor	>	Gould (seuna s AMI)
H	Harris	(·	Harris	(D)	Hewlett Packard
(f)	HFO (VEB Halblesterwerk Frankfurt/Oder ГДР)	(0)	Hitachi	4th	Holtek Microelectronics
Δ	Hyundai		Pyundai	iC	IC-Haus
@	IC Works		Inmos (часть STMicroelectronies)		Integrated Circuit Designs
	Integrated Circuit Systems	S	Integrated Device fechnology	0	Intel
intel	Intel	म(१) स	International Restifier	i	Intersit (cowna a Harris)
CHIPSU.	Intersil (Bowna o Harris)		IMP	EIXYS	IXYS
	Lattice Semiconductor		Lattice Semiconductor	Œ	LG Semicon
191	Linear Technology		Malsushita Panasonic	MAXIM	Maxim
VAV.	Media Vision	78	Media Vision	M	Microchip Technology

Логотипы фирм-производителей ИС (продолжение)

	Micro Linear	(H)	Mitel Semiconductor		Mitsubishi
	Monolithic Memories (sourra s Vantis)	M	Meterola	(A)	Motorola
U	Mosel Vitelec	�	MoSys	muRata	Murata
Mount	mwave (by IBM)	8	National Semiconductor	N	National Semiconductor
NEC	NEC (Nippon Electric Company)	NEC	NEC		Oak Technology
OPTi	Opti	5	Philips	Ren	RCA Solid State (вошла в Harris)
MOHIN	Rohm		Rockwell	S3	S3
SEC	Samsung Electronics	Ø.	Samsung Sem-conductor	SanKen	Sanken
EANTO	Saryo	M	Seiko Epson Corp.	EPSON	Seiko Epson Corp.
8	Siemens (crana Infineen)	SIEMENS	Sieniens (crana Infineen)	5	Signetics (вошла в Philips)
	Saliconix	Silicon	Silicon Magic	<u> </u>	Silicon Storage Technology
(Silicon Systems (Texas Instruments)	Sipex	Sipex		SGS (STMicroelectronics)
333	SGS (STMicroelectronics)	SHARP	Sharp	S.	SMC
SONY	Sony	SHISC	Standard Microsystems	577	STMicroelectronics
	TelCom Semiconductor	4	Telefunken (всшла в Vishay)	₹¢	Texas Instruments
	Thomson-CSF	Frida	Tostuba	11	Toshiba
7 7	Toshiba	1/2	Trident		TriQuint Semiconductor
TO	Tseng Labs	5	Tundra		UMC, United Microelectronics Corp
1	Unitrode	w'	V3 Semiconductor	7.	Vadem
T	Vantis	Y/A	Via Technologies		VLSI Technology
(WEITEK)	Weilek (Bowna B Rockwell)	WDC	Western Digital	%	Western Digital
(13) inbond	Winbond	Xicor	Xicor	XILINX	Xilinx
YAMAHA	Yamaha		Zilog	Zilog	Zilog
⊗	Zišog	SILIE	Zilog		

Приложение 2. Префиксы фирм-производителей на корпусах микросхем

Префикс	Фирма		
A	RFT; Allegro Microsystems; AMD		
AD	Analog Devices (AD); Harris (HS)		
ADB	National Semiconductor (NSC)		
ADC	National Semiconductor (NSC); Datel; Burr Brown (BB); Harris (HS) (HS)		
ADD	National Semiconductor (NSC)		
ADEL	Analog Devices (AD)		
ADG	Analog Devices (AD)		
ADM	Analog Devices (AD)		
ADM	National Semiconductor (NSC)		
ADS	National Semiconductor (NSC); Burr Brown (BB)		
ADVEC	Analog Devices (AD)		
ADX	National Semiconductor (NSC)		
AF	National Semiconductor (NSC)		
AH	National Semiconductor (NSC)		
ALD	Burr Brown (BB)		
AM	AMD; National Semiconductor (NSC); DSI		
AMPAL	AMD		
AN	Matsushita		
AT	Atmel		
ATF	Burr Brown (BB)		
ATT	Lucent Technologies		
VTA	Atmel		
AVS	STMicroelectronics		
AY	General Instruments (GI)		
В	Fujitsu; RFT		
BA	Rohm		
BQ	Benchmarq		

Префикс	Фирма			
Bt	Broktree Cop			
BU	Rohm			
BUF	PMI			
С	National Semiconductor (NSC); Fujitsu; RFT; Intel			
CA	RCA; Harris (HS)			
CCD	Fairchild			
CD	National Semiconductor (NSC); RCA; Harris (HS) Fairchild			
CDA	Thomson			
CDB	Baneasa SA			
CDM	RCA			
CDP	RCA; Harris (HS)			
CF	Harris (HS)			
CLB	Baneasa SA			
CLC	National Semiconductor (NSC)			
CM	Solitron, Mitel; Temic			
CMP	Analog Devices (AD)			
COM	SMC			
CUb	National Seniconductor (NSC)			
CP	Harns (US)			
CRT	SMC			
CSC	Crystal Seminounductors			
CS	Cherry Semiconductors			
CU	General Instruments (GI)			
CX.	Sony			
CXA	Sony			
CY	Cypress Semiconductors			
D	BET; Intersil; Siliconie; Intel			

Префикс	Фирма	
DA	National Semiconductor (NSC)	
DAC	National Semiconductor (NSC); Burr Brown (BB); Harris (HS) (HS); National Semiconductor (NSC)	
DAS	Datel	
DAX	National Semiconductor (NSC)	
DC	DEC	
UCI	DEC	
DE	SEFQ	
DF	Siliconix	
DG	Siliconix	
DGM	Siliconix	
DH	National Semiconductor (NSC)	
DI	Dionics	
DL	General Instruments (GI); RFT	
DM	National Semiconductor (NSC); SEEQ	
DMPAL	National Semiconductor (NSC)	
DMX	PMI	
DN	Matsushita	
DP	National Semiconductor (NSC)	
DQ	SEEQ	
DS	National Semiconductor (NSC); General Instruments (GI)	
E	RFT; SGS	
ECG	Sylvania	
EF	Thomson	
EFB	Thomson	
EFD	Thomson	
EFF	Thomson	
EFG	Thomson	
EFH	Thomson	
EFY	Thomson	
EFZ	Thomson	
EL	Е Ісар	
EP	Altera	
ER	General Instruments (GI)	

Префикс	Фирма	
ESM	Thomson	
ET	Thomson	
EIC	Thomson	
FIL	Thomson	
F	Fairchild; ML; Ferranti	
FC	Mullard	
FCH	Valvo	
FCK	Valvo	
FCL	Valvo	Polici
FCM	Fairchild	
FCY	Valvo	
FD	RTC; Siemens	
FON	Valvo	
FDR	Valvo	
FE	RTC	
FEJ	Valvo	
FEY	Valvo	
FF	RTC	
FGC	Fairchild	
FGE	Fairchild	
FJ	Mullard; RTC	
FK	Mullard	
FL	Siemens	
FLT	DSI	
FQ	GSI	
FWA	Fairchild	
FX	Consumer Microcircuits Ltd.	
FY	Siemens	
FZ	Siemens	
FZH	Valvo	
FZJ	Valvo	
FZK	Valvo	Ī
FZL	Valvo	
G	Siliconix; Intersil	
GA	Mostek	

Префикс	Фирма		
GAP	PMI		
GB	Mostek		
GD	Siemens		
GE	GE		
GEIC	GE		
GF	RTC		
GL	Unitra		
GML	Goldstar		
GS	RTC		
GX	Siemens; Valvo		
GXB	Valvo; Philips; RTC		
GZF	Valvo		
\$ ₹	Hughes; SGS		
HA	Harris (HS); Hitachi		
HAB	Harris (HS); Valvo		
HAL	MMI		
HAS	Analog Devices (AD)		
HBS	SGS		
HBF	SGS		
HC	Harris (HS); RCA; Honeywell, Hughes		
HCF	SGS		
HCMP	Hughes		
HD	Harris (HS); Hitachi		
HDS	Analog Devices (AD)		
HE	Honeywell		
HEF	Mullard; Philips; RTC; Valvo		
Н	Harris (HS)		
HLCD	Hughes		
HM	Harris (HS); Hitachi		
HMCS	Hitachi		
HN	Hitachi		
HNVM	Hughes		
HPL	Harris (HS)		
HPROM	Harris (HS)		
HROM	Harris (HS)		

Префикс	Фирма
HRAM	Harris (HS)
HS	National Semiconductor (NSC); Harris (HS)
HSG	SGS
IISSR	Hughes
HS0	RTC
HT	Harris (HS); Honeywell
HX	Phillips
FXA	RTC
HY	National Semiconductor (NSC)
1B	Intel
IC	Intel
ICL.	Intersil
ICM	Intersil
ID	Intel
IDM	National Semiconductor (NSC)
IH	National Semiconductor (NSC); Intersil
IM .	National Semiconductor (NSC); Intersil; Intel
IMI	IMI
IMP	National Semiconductor (NSC)
IMS	Inmos
INS	National Semiconductor (NSC)
IP .	Intel
IFC	National Semiconductor (NSC)
IR	Sharp
IRK	Sharp
ISP	National Semiconductor (NSC)
ITT	ш
1X	Sharp, Intel
,t	Matsushita
JBP	Texas Instruments (TI)
KA	Samsung
KIA	Samsung
KB	General Instruments (GI)
KM	Sansung

Префикс	Фирма		
KR	SMC		
KS	Samsung; Gold Star		
L	SGS; Siliconix		
LA	Sanyo; General Instruments (GI)		
LAS	Lambda		
LB	Sanyo		
LC	Sanyo; General Instruments (GI)		
LD	Silicuma		
LE	Sanyu; SEEQ		
LF	National Semiconductor (NSC)		
LFT	National Semiconductor (NSC)		
LG	General Instruments (GI)		
LH	National Semiconductor (NSC), Sharp; Siliconix		
LLM	Lambda		
LIM	National Semiconductor (NSC), Sanye; Siliconix, SEEQ		
LMC	Lambda		
LMX	National Semiconductor (NSC)		
LNA	TRW		
LP	National Semiconductor (NSC)		
LPC	National Semiconductor (NSC)		
LPD	Lambda		
LQ	SEEQ		
LR	Sharp		
LS	SGS; STM; LSI		
LT	Linear Technology Corp.		
LTC	Linear Technology Corp.		
LTT	Lignes Telegraphiques Telefoniques		
LU	Sharp		
LX	Linfiniti Microelectronics		
1.Z	Sharp		
М	Matsushita; Mitsubishi; SGS; Thomson; STM		
MA	Mitel; Philips		
MAA	ITT; Tesia		

Префикс	Фирма			
MAB	Testa; Philips			
MAC	Tesla			
MACH	Vantis			
MAF	Philips; Tesla			
MAS	Tesla			
MAT	PMI			
MAX	Maxim			
MB	Fujitsu; Intel; Philips			
MBA	Tesla			
MBL	Fujitsu			
MBM	Fujitsu			
мС	Intel; Meterola; Nippon Electric Company (NEC); Unitra; STM; Texas Instruments (TI)			
MCA	National Semiconductor (NSC); Testa			
MCB	Motorola			
MCBC	Motorola			
MCC	Metorola			
MCCF	Motorola			
MCCS	Motorola			
MCE	Muturola; MCE			
MCM	Meterola			
MCT	Motorola			
MCU	ın			
MCX	Unitra			
MCY	Unitra			
MD	Intel; Mitel; Philips			
MDA	ITT, Tesla			
ME	Philips			
MEA	Mullard			
MEB	Philips			
MEM	General Instruments (GI)			
MEN	General Instruments (GI)			
MF	National Semiconductor (NSC)			
MGB	MCE			
MGC	MCE			

Префикс	Фирма		
MH	National Semiconductor (NSC); Mitel Tesla		
MHA	Tesla		
MHC	Tesla		
MHD	Tesla		
MHE	Tesla		
MHF	Tesla		
MHG	Tesla		
MHW	Motorola		
MIC	ITT; Micrel Semiconductors		
MJ	Plessey		
MJA	Tesla		
MK	Mostek; STM		
MKB	Mostek		
MKJ	Mostek		
ML	ML; Mitel; Plessey; Unitra		
MLA	ML		
MLM	Motorola		
MM	Intel; National Semiconductor (NSC); Fairchild		
MMC	Microelectronica		
MMN	Microelectronica		
MMP	Microelectronica		
MMS	Motorola		
MN	Matsushita; Plessey		
MP	Intel; MPS; Plessey		
MPC	Burr Brown (BB); Nippen Electric Company (NEC)		
MPY	Burr Brown (8B)		
MPOP	MPS		
MPU	SMC		
MPY	IMI		
MPREF	MPS		
MSC	Oki		
MSL	Oki		
MSM	Oki		

Префикс	Фирма	
MSP	lΠ	
MT	Mitel; Plessey	
MUX	General Instruments (GI); PMI	
MV	DSI; Plessey	
MWS	RCA	
MX	American Microsystems; DSI; Intel	
MYA	Testa	
MZH	Tesla	
MZJ	Tesla	
MZK	Tesla	
N	Signetics	
NC	National Semiconductor (NSC)	
NCR	NCR Microelectronics	
NE	Signetics	
NEC	Nippon Electric Company (NEC)	
NH	National Semiconductor (NSC)	
NJ	Plessey	
NMC	National Semiconductor (NSC)	
NOM	Plessey	
NS	Nitton	
OP	PMI	
(1FA	Burt Brown (BB)	
PΑ	RCA	
FAL	MMI, Estional Semiconductor (NSC)	
FCA	Philips; Valvo,	
PCB	Philips, Valvo, Mulland	
PCC	Philips: Valvo	
PCD	Philips, Valvo, Mullard	
L u.E	Philips, Value	
LC1	Philips, Valvo, Mullard	
PIC:	General Instruments (GI), Unitrode	
PKD	PMI	
ME	Mondronic Memories	
PM	PMI	
FMB	Texas Instruments (11)	

Префикс	Фирма	
MJ	Texas Instruments (TI)	
PNA	Philips; Valvo	
PMR	Lambda	
3	Raytheon; Rockwell	
RA	General Instruments (GI), Reticon	
RC	Raytheur; Reticun	
REF	PMI	
311	Sharp	
IL.	Raytheon; Reticon	
RAG	Raytheon;	
10	General Instruments (GI); Reticon	
ROB	CCSIT-CE	
RPT	РМІ	
īV	Raytheon	
15	Reticon	
6	Hybrid Systems	
	American Microsystems; Signetics; Siliconix	
SA .	Signetics	
iAA	Mullard; RTC; Philips; Telefunken; Valvo	
SAB	RTC; Philips; Telefunken; Valvo	
AD	Philips; Reticon	
GAF	RTC; Philips; Valvo	
HA	Mullard	
iAJ .	ITT; Siemens; Valvo	
AK	ITT; Valvo	
IAM	Reticon	
AS	Siemens; Oki; Telefunken	
AY	İm	
BA	General Instruments (GI)	
BB	Philips; Valvo	
BP	Texas Instruments (TI)	
SC .	Nitron	
SCB	Signetics	
SCC	Signetics	

Префикс	Фирма	
SCL	SSS	
SCM	SSS	
SCN	Signetics	
SCX	National Semiconductor (NSC)	
SD	National Semiconductor (NSC)	
SDA	Siemens; Philips; Thomson	
SE	Sanken; Signetics	
SF	Thomson	
SFC	Thomson	
SFF	Thomson	
SG	Sdicon General	
SH	Fairchild	
SHC	Burr Brown (BB)	
SHM	DSI	
SI	Sanken; Siliconix	
SL	General Instruments (GI); National Semiconductor (NSC); Plessey	
SIE	Steinens	
SM	National Semiconductor (NSC); SSS; Nippon PrecisionsCircuits	
SMB	Texas Instruments (TI)	
SMM	Suwa	
SMP	PMI	
SN	Texas Instruments (TI); Monohthic Memories	
SNA	Texas Instruments (TI)	
SNB	Texas Instruments (TI)	
SNC	Texas (nstruments (TI)	
SND	SSS	
SNH	Texas Instruments (TI)	
SNJ	Texas Instruments (TI)	
SNN	Texas Instruments (TI)	
SNS	Texas Instruments (TI)	
SNI	Texas Instruments (11)	
SP	American Microsystems	
SPB	General Instruments (GI)	

Префикс	Фирма	
SPR	General Instruments (GI)	
SR	SMC	
SRM	Suwa	
SS	General Instruments (GI); SSS; Honeywell	
SSI	SSI	
SSM	Analog Devices (AD)	
SSS	PMI	
ST	STM	
STK	Sanyo	
STR	Sanken; Sanyo; Allegro	
STRD	Sanken	
STRF	Sanken	
STRM	Sanken	
STRS	Sanken	
STV	STM	
SU	Signetics	
SVM	Suwa	
SW	PMI; Analog Devices (AD)	
SY	Synertek	
SYE	Synertek	
SYM	Synertek	
SYX	Synertek	
T	SGS; Toshiba	
TA	RCA; Toshiba	
TAA	ITT; Siemens; SGS; Philiips; Telefunken, Valvo	
TAB	Mullard	
TAC	Texas Instruments (TI)	
TAD	Mullard; Reticon	
TAE	Siemens	
TAE	Siemens	
TAL	Texas Instruments (TI)	
TAT	Texas Instruments (11)	
TBA	ITT; Siemens; RTC; SGS; Philips; Mullard; Infineon	

Префикс	Фирма	
TBurr Brown (BB)	Siemens; Infineon	
TBC	Siemens	
TBE	Siemens	
ТВР	Texas Instruments (TI)	
TC	Toshiba; TelCom	
TCA	ITT; RTC; SGS; Philips; Siemens; Thomson; Motorola	
TCD	Toshiba	
TCM	TelCom	
TCP	Toshiba	
TD	Yoshiba; Thomson; STM	
TDA	ITT; RTC; SGS; Phillips; Siemens; Thomson; Motorola	
TDB	RTC; Siemens; Thomson	
TDC	TRW; Siemens; Thomson	
TDE	RTC; Thomson	
TDF	Thomson	
TDP	Toshiba	
TDS	TRW	
TE	Thomson	
TEA	RTC; Philips; Mullard;Thomson	
TEB	Thomson	
TEC	Thomson	
TEE	Thomson	
TFA	Siemens	
IFF	Transitron	
TG	Transitron	
TIFLA	Texas Instruments (TI)	
TIL	Texas Instruments (TI)	
TIBPAL	Texas Instruments (TI)	
TL	Texas Instruments (11)	
ILC	Texas Instruments (TI)	
TLE	Siemens	
IM	Toshiba; Telmos	
IMC	Transitron; IRW	

Префикс	Фирма	
TMD	Telmos	
TMF	Telmos	
TML	Telmos	
TMM	Tushiba	
TMP	Tushiba	
TMS	Texas Instruments (TI)	
TMZ	TRW	
THE	Transition	
TOA	Transition	
TP .	National Semiconductor (NSC); Teledyne	
TQ	TQSI	
TRC	Transitron	
TSC	Teledyne	
TSR	Transition	
Π	DSI	
TVR	Transitron	
U	Teletunken; General Instruments (GI); RFT	
UA	General Instruments (GI)	
UAA	Telefunken; Thomson; Valvo	
UAB	Thomson	
UAC	Thomson	
UC	Unitra; Unitrode; Solitron	
UCN	Sprague	
UCP	Sprague	
UCQ	Sprague	
ucs	Sprague	
UCX	Unitra	
UCY	Unitra	
UDN	Sprague	
UDP	Sprague	
UDS	Sprague	
UGN	Sprague	
UHN	Sprague	
UL	Unitra; American Microsystems	

Префикс	Фирма	
ULN	Sprague; Signetics	
ULS	Sprague	
NIU	Sprague	
VC	VLCI Technology	
٧F	VLCI Technology; DSI	
VFC	Burr Brown (BB)	
VH	VLCI Technology	
VI	DSI	
VL	VLCI Technology	
VR	DSI	
vs	VLCI Technology	
ī	VLCI Technology	
VU	VLCI Technology	
W	Siliconix	
WD	Western Digital	
x	Xicor	
XR	Exar	
Z	SGS; Zilog	
ZLD	Ferranti	
ZN	Ferranti	
ZNA	Ferranti	
ZNREF	Ferranti	
ZSS	Ferranti	
ZST	Ferranti	
ZX	Zytrex	
ZXCAL	Zytrex	
μΑ	Fairchild; Texas Instruments (TI)	
μ AF	Fairchild	
μРА	Nippon Electric Company (NEC)	
µРВ	Nippon Electric Company (NEC)	
μРС	Hippon Electric Company (NEC)	
μPD	Nippon Electric Company (NEC)	
βА	Baneasa SA	
βМ	Baneasa SA	

Приложение 3. Аналоги импортных микросхем ТТЛ

Тип	Аналог	Функциональное назначение
SN7400	K155JIA3	четыре логических элемента 2И-НЕ
SN7401	К155ПА8	четыре элемента 2И-НЕ с открытым коллектором (I = 16 мA)
SN7402	K155/JE1	четыре логических элемента 2ИЛИ-НЕ
SN7403	К155ЛА9	четыре 2И-НЕ с открытым коллектором (I = 48 мA)
SN7404	К155ЛН1	шесть инверторов
SN7405	К155ЛН2	шесть инверторов с открытым коллектором
SN7406	К155ЛН3	шесть инверторов с открытым коллектором (30 В)
SN7407	К155ЛН4	шесть повторителей с открытым коллектором (30 В)
SN7408	К155ЛИ1	четыре логических элемента 2И
SN7410	К155ЛА4	три логических элемента ЗИ-НЕ
SN7412	К155ЛА10	три элемента ЗИ-НЕ с открытым коллектором
SN7413	К155ТЛ1	два триггера Шмитта
SN7414	К155ТЛ2	шесть триггеров Шмитта
SN7416	К155ЛН5	шесть инверторов с открытым коллектором (15 В)
SN7420	К155ЛА1	два логических элемента 4И-НЕ
SN7422	K155J1A7	два погических элемента 4И-НЕ с открытым коллектором
SN7423	К155ЛЕ2	два элемента 4ИЛИ-НЕ со стробированием и расширением
SN7425	К155ЛЕ3	два элемента 4ИЛИ-НЕ со стробированием
SN7426	К155ЛА11	четыре элемента 2И-НЕ с открытым коллектором (15 В)
SN7427	К155ЛЕ4	три погических эпемента ЗИЛИ-НЕ
SN7428	К155ЛЕ5	четыре буферных логических элемента 2ИЛИ-НЕ
SN7430	К155ЛА2	один погический элемент 8И-НЕ
SN7432	K155JUI1	четыре логических элемента 2ИЛИ
SN7437	К155ЛА12	четыре буферных логических элемента 2И-НЕ
SN7438	К155ЛА13	четыре буферных элемента 2И-НЕ с открытым коллектором
SN7440	К155ЛА6	два буферных элемента 4И-НЕ
SN7450	К155ЛР1	два элемента 2И 2ИЛИ НЕ, один с расширением по ИЛИ

Тип	Аналог	Функциональное назначение
SN7453	К155ЛРЗ	один элемент 2И-2И-2И-3И-4ИЛИ-НЕ
SN7455	К155ЛР4	один эпемент 4И ИЛИ-НЕ с расширением
SN7460	К155ЛД1	два 4 вхидовых расширителя по ИЛИ
SN7472	K155TB1	J К триттер
SN7474	K155TM2	два D-триттера
SH7475	K155TM7	четыре триттера с инверсным и прямым выходом
SN7476	K1551K3	два Ј-К тригера
SN7477	K1551M5	четыре D-тритгера
SN7480	К155ИМ1	одноразридный сумматор
SN7481	К155РУ1	03У 16-1 бит
SN7482	К155ИМ2	2-разрядный сумматор
SN7483	К155ИМЗ	4-разрядный сумматор
SH7484	K155PY3	ОЗУ 16×1 бит с управлением
SN7485	К155СП1	4-х разрядная схема сраенения
SN7486	к155ПП5	четыре схемы сложения по модулю 2, исключающее-ИЛИ
SN7489	K155Py2	03У 64×1 бит с произвольной выборкой
SN7490	K155HE2	4-разрядный двоично-десятичный счетчик
SN7492	К155ИЕ4	счетчик-делитоль на 12
SN7493	K155WE5	4-разрядный двоичный счетчик
SN7495	К155ИР1	4-разрядный универсальный сдвигающий регистр
SN7497	К155ИЕВ	6-разрядный двоичный счетчик с переменным коэффициентом деления
SN74121	К155АГ1	одновибратор с логикой И на входв
SN74123	К155АГЗ	два мультивибратора с управлением
SN74124	K155ГГ1	два управляемых генератора
SN74125	К155ЛП8	четыре буфера с тремя состояниями на выходе
SN74128	К155ЛЕ6	чвтыре формирователя с логикой 2ИЛИ-НЕ
SN74132	K155TN3	четыре триггера Шмитта
SN74141	К155ИД1	дешифратор для управления высоковольтным индикатором
SN74148	K155HB1	приоритетный шифратор 8 на 3
SN74150	K155KN1	коммутатор 16 каналов на 1
SN74151	K155KN7	8-вхедовый мультиплексор со стробированием
SN74152	К155КП5	8-входовый мультиплексор без стробирования

Тип	Аналог	Функциональное назначение
SN74153	К155КП2	сдвоенный мультиплексор 4 входа — 1 выход
SN74154	К155ИДЗ	дешифратор-демультиплексор 4 входа — 16 выходов
SN74155	К155ИД4	сдвоенный дешифратор 2 входа — 4 выхода
SN74157	K155KN1	16-канальный мультиплексор со стробированием
SN74160	K155ME9	4-разрядный десятичный счетчик
SN74161	K155WE10	4-разрядный двоичный счетчик
SN74170	К155РП1	16-разрядное ОЗУ
SN74172	К155РП3	16-разрядное ОЗУ с тремя состояниями на выходе
SN74173	К155ИР15	4-разрядный регистр с тремя состояниями на выходе
SN74175	K1551M8	четыре D-триггера
SN74180	К155ИП2	8-разрядная схема контроля четности
SN74181	К155ИПЗ	4-разрядное арифметическое логическое устройство
SN74182	К155ИП4	схема быстрого переноса
SN74184	К155ПР6	преобразователь двоично-десятичного кода в двоичный
SN74185	K155ПР7	преобразователь двоичного кода в двоично-десятичный
SN74187	K155PE21	ПЗУ преобразователя символов в код русского алфавита
SN74187	K155PE22	ПЗУ преобразователя символов в код английского алфавита
SN74187	K155PE23	ПЗУ преобразователя символов в код арифметических знаков и цифр
SN74187	K155PE24	ПЗУ преобразователя символов в код дополнительных знаков
SN74192	К155ИЕ6	двоично-десятичный реверсивный счетчик
SN74193	K155NE7	4-разрядный двоичный реверсивный счетчик
SN74198	K155NP13	8-разрядный сдвигающий регистр
SN74S301	K155Py6	статическое ОЗУ
SN74365	К155ЛП10	шесть формирователей с тремя состояниями на выходе
SN74366	К155ЛН6	шесть инверторов с тремя состояниями на выходе
SN74367	К155ЛП11	шесть формирователей с тремя состояниями на выходе
SN75113	К155АП5	два диффер. передатчика в линию с тремя состояниями
SN75450	К155ЛП7	два элемента 2M-НЕ с мощным выходом (I = 300 мA)
SN75451	К155ЛИ5	два элементами с мощным выходом (1 = 300 мА)
SN75452	К155ЛА18	два логических элемента 2И-НЕ
SN75453	К155ЛЛ2	два логических элемента 2ИЛИ-НЕ

Приложение 4. Аналоги импортных микросхем ТТЛШ

Тип	Аналог
SN74LSuu	N555/IAJ
SN74LS02	К555ЛЕ1
SN74LS03	k555/JA9
SN74LS04	к555ЛН1
SN74LS05	к555ЛН2
SN74LS08	к555ЛИ1
SN74LS09	к555ЛИ2
SN74LS10	К555ЛА4
SN74LS11	к555ЛИЗ
SN74LS12	к555ЛА10
SN74LS14	к5551Л2
SN74LS15	к555ЛИ4
SN74LS20	к555ЛА1
SN74LS21	К555ЛИ6
SN74LS22	К555ЛА7
SN74LS26	К555ЛА11
SN74LS27	К555ЛЕ4
SN74LS30	К555ЛА2
SN74LS32	К555ЛЛ1
SN74LS37	К555ЛА12
SN74LS38	К555ЛА13
SN74LS40	К555ЛА6
SN74LS42	к555ид6
SN74LS51	К555ЛР11
SN74LS54	К555ЛР13
SN74LS55	К555ЛР4
SN74LS74	K555TM2

Тип	Аналог
SN74LS75	K5551M7
SN74LSb5	К555СП1
SN74LSB6	К555ЛП5
SN/4LS93	N555HE5
SN74LS107	K555TB6
SN74LS112	K5551B9
SN74LS113	K555TB11
SN74LS123	K555AJ 3
SH74LS125	К555ЛПВ
SN74LS138	К555ИД7
SN74LS145	к555ид10
SN74LS148	К555ИВ1
SN74LS151	K555KN7
SN74LS153	K555KT12
SN74LS155	К555ИД4
SN74LS157	к555КП16
SH74LS160	к555ИЕ9
SN74LS161	K555HE10
SN74LS163	K555HE18
SN74LS164	к555иР8
SN74LS165	К555ИР9
SH74LS166	K555MP10
SH74LS170	К5 5ИРЗ2
SN74LS173	К555ИР15
SH74LS174	K555TM9
SN74LS175	K5551M8
SN74LS181	К555ИПЗ

Тип	Аналог		
SN74LS182	К555ИП4		
SN74LS183	К555ИМ5		
SN74LS191	K555UE13		
SN74LS192	K555HE6		
SN74LS193	K555ME7		
SN74LS194	K555MP11		
SN74LS196	K555HE14		
SN74LS197	K555HE15		
SN74LS221	K555AF4		
SN74LS242	к555иП6		
SN74LS243	К555ИП7		
SN74LS247	К555ИД18		
SN74LS251	K555KN15		
SN74LS253	K555KN12		
SN74LS257	K555KN11		
SN74LS258	K555KN14		
SN74LS259	К555ИР30		
SN74LS261	К555ИП8		
SN74LS273	К555ИР35		
SN74LS279	K555TP2		
SN74LS280	К555ИП5		
SN74LS283	К555ИМ6		
SH74LS295	K555HP16		
SN74LS298	K555KП13		
SN74LS353	К555КП17		
SN74LS373	K555MP22		
SN74LS377	К555ИР27		

Тип	Аналог		
N74LS384	К555ИП9		
N74LS385	К555ИМ7		
N74LS390	K555HE20		
N74LS393	K555HE19		
N74HOON	K131/IA3		
N74H04N	К131ЛН1		
N74H10N	К131ЛА4		
N74H20N	К131ЛА1		
N74H30N	К131ЛА2		
N74H40N	К131ЛА6		
N74H50N	К131ЛР1		
N74H53N	К131ЛР3		
N74H55N	К131ЛР4		
N74H60N	кізілді		
N74H72N	K131TB1		
N74H74N	K131TM2		
N74LOON	К158ЛАЗ		
N74L10N	К158ЛА4		
N74L20N	К158ЛА1		

THE	Аналог		
SN74L30N	К158ЛА2		
SN74150H	К158ЛР1		
SN74L53N	К158ЛРЗ		
SN74L55N	К158ПР4		
SN74L72N	K158TB1		
SN74SCON	К531ЛА3		
SN74S02N	К531ЛЕ1		
SN74S03N	К531ЛА9		
SN74S04N	К531ЛН1		
SN74S05N	К531ЛН2		
SN74S08N	К531ЛИ1		
SN74S10N	К531ЛА4		
SN74S11N	К531ЛИ3		
SN74S20N	К531ЛА1		
SN74S22N	К531ЛА7		
SN74S30N	К531ЛА2		
SN74S37N	К531ЛА12		
SN74S51N	к531ЛР11		
SN74S64N	· К531ЛП9		

Тип	Аналог		
SN74S65N	К531ЛР10		
SN74S74H	K531TM2		
SN74S85N	K531CП1		
SN74S86N	к531ЛП5		
N74S112H	K5317B9		
SN74S113N	K531TB10		
SN74S114N	K531TB11		
SN74S124N	K531FF1		
SN74S138N	К531ИД7		
SN74S139N	К531ИД14		
SN74S140N	К531ЛА16		
SN74S151N	K531Kf17		
SN74S153N	К531КП2		
SN74S168N	K531ME16		
SN74S169N	K531HE17		
SN74S175N	K5311M8		
SN74S181N	К531ИПЗ		
SN74S182N	К531ИП4		

Приложение 5. Аналоги импортных логических КМОП микросхем

Тип	Аналог	Функциональное назначение			
CD4000	К176ЛП4	два элемента ЗИЛИ-НЕ и один элемент НЕ			
CD4001	N1/6/1E5	четыре логических элемента 2ИЛИ-НЕ			
CD4001A	К561ЛЕ5	четыре погических элемента 2ИЛИ-НЕ			
CD4001B	KP1561/IE5	четыре потических элемента 2ИЛИ-НЕ			
CD4002	к 176ЛЕЬ	два логических элемента 4ИЛИ-НЕ			
CD4002A	к561ЛЕ6	два погических элемента 4ИЛИ-НЕ			
CD4002B	кР1561ЛЕ6	два пинических элемента 4ИЛИ-НЕ			
CD4003	K1761M1	дна D-тригтера с установкои в 0	-		
CD4005	K176PM1	матрица накопителя ОЗУ на 16 бит			
CD4006	K176HP10	18-разрядный регистр сдвига			
CD4007	К176ЛП1	элемент логический универсальный			
CD4008	K176HM1	4-разрядный сумматор			
CD4008A	К561ИМ1	4-разрядный сумматер			
CD4009	K176NY2	шесть преобразователей уровня с инверсией			
CD4010	К176ПУЗ	шесть преобразователей уровня без инверсии			
CD4011	К176ЛА7	четыре логических элемента 2И-НЕ			
CD4011A	К561ЛА7	четыре логических элемента 2И-НЕ			
CD4012	К176ЛА8	два логических элемента 4М-НЕ			
CD4012A	К561ЛАВ	два логических элемента 4И-НЕ			
CD4013	K176TM2	деа D-триггера			
CD4013A	K561TM2	два D-триггера			
CD4015	К176ИР2	деа 4-разрядных сдеитающих регистра			
CD4015A	к561ИР2	два 4-разрядных сдвигающих регистра			
CD4016	K176KT1	четыре двунаправленных переключателя			
CD4017	K176WE8	счетчик-делитель на 10			
GD4017A	K561 ME8	счетчик-делитель на 10	minrorring g		
CD4018A	K561HP19	программируемый счетчих			
CD4019A	к561ЛС2	четыре логических элемента И-ИЛИ			

Тип Аналог		Функциональное назначение			
CD4020A	K561HE16	14-разрядный двоичный счетчик			
CD4021	нет	8-разрядный статический регистр			
CD4022A	K561HE9	счетчик-делитель на 8			
CD4023	К176ЛА9	три логических элемента 3И-НЕ			
CD4023A	K561JIA9	три логических элемента ЗИ-НЕ			
CD4023B	КР1561ЛА9	три логических элемента ЗИ-НЕ			
CD4024	K176ME1	6-разрядный двоичный счетчик			
CD4025	К176ЛЕ10	три логических элемента ЗИЛИ-НЕ			
CD4025A	К561ЛЕ10	три логических элемента ЗИЛИ-НЕ			
CD4025B	КР1561ЛЕ10	три логических элемента ЗИЛИ-НЕ			
CD4026	К176ИЕ4	счетчик по модулю 10 с дешифратором на 7-сегм. индикатор			
CD4027	K176TB1	два ЈК-триггера			
CD4027A	K561TB1	два ЈК-триггера			
CD4027B	KP1561TB1	два ЈК-триггера			
CD4028	К176ИД1	двоично-десятичный дешифратор			
CD4028A	К561 ИД 1	двоично-десятичный дешифратор			
CD4029A	К561ИЕ14	4-разрядный двоично-десятичный реверсивный счетчик			
CD4030A	К561ЛП2	четыре погических элемента исключающее-ИЛИ			
CD4030	К176ЛП2	четыре логических элемента исключающее-WIM			
CD4031	К176ИР4	64-разрядный регистр сдвига (неполный аналог)			
CD4033	K176HE5	15-разрядный двоичный делитель			
CD4034A	К561ИР6	8-разрядный регистр сдвига			
CD4035A	К561ИР9	4-разрядный регистр сденга			
CD4040B	КР1561ИЕ20	12-разрядный двоичный счетчик			
CD4041B	нет	четыре буферных элемента			
CD4042A	K561TM3	четире D-тритгеря			
CD4043A	K561TP2	четыре RS-тритгера			
CD4046B	KP1561FF1	генератор с фазовой автоподстройкой частоты			
CD4049A	К561ЛН2	шесть инверторов			
CD4050A	К561ПУ4	шесть преобразователей уровня МОП-ТТЛ			
CD4050B	КР1561ПУ4	шесть преобразователей уровня МОП-ТТЛ			
CD4051A	К561КП2	аналоговый 8-канальный мультиплексор			
CD4051B	КР1561КП2	аналоговый 8-канальный мультиплексор			

Тип	Аналог	Функциональное назначение				
CD4052A	K561KII1	два аналоговых 4-канальных мультыплексора				
CD4052B	КР1561КП1	два апалоговых 4-канальных мультиплексора				
CD4053	нет	три двунаправленных аналоговых переключателя				
CD4054	HeT	схема управления жидкокристаллическим индикатором				
CD4059A	K561HE15	программируемый счетчих				
CD4060	Hel	14-разрядныя счетчик				
CD4461	K176PY2	UЗУ 256 бит со схемами управления				
CD4U61A	N561PY2	ОЗУ — 256 бит со схемами управления				
CD4066A	N561N13	четыре 2-х направленных переключателя				
CD406bB	KP1561KT3	четыре 2-х направленных переключателя				
CD4067	нет	16-канальный мультиллексор				
CD4069	нет	шесть инверторов				
CD4070A	№61ЛП2	четыре логических элемента или с исключением				
CD4070B	кр1561ЛП14	четыре двухвходовых элемента исключающее-ИЛИ				
CD4071B	нет	четыре логических элемента 2МЛИ				
CD4076B	КР1561ИР14	4-разрядный реверсивный сдвигающий регистр				
CD4081B	КР1561ЛИ2	четыре логических элемента 2И				
CD4093A	к561ТЛ1	четыре триггера Шмитта с логикой 2И-НЕ				
CD4093B	КР1561ТЛ1	четыре триггера Шмитта с логикой 2И-НЕ				
CD4094B	кр1561ПР1	8-разрядный преобразователь уровня				
CD4095B	нет	ЈК-триггер				
CD4097B	нет	два 8-канальных мультиплексора-демультиплексора				
CD4098B	KP1561AF1	два одновибратора				
CD40107B	КР1561ЛА10	два элемента 211-НЕ с открытым выходом				
CD40115	К176ИРЗ	4-разрядный универсальный регистр				
CD40161B	КР1561ИЕ21	4-разрядный двоичный счетчик				
CD4503	К561ЛН3	шесть повторителей				
CD4510	нет	4-разрядный счетчик				
CD4520	K561HE10	два 4-разрядных двоичных счетчика				
CD4585	К561ИП2	4-разрядная схема сравнения				
MC14040B	KP1561HE20	12-разрядный двоичный счетчик				
MC14053B	КР1561ИЕ22	счетчик с регистром				
MC14066B	KP1561KT3	четыре двунаправленных переключателя				

Тип	Аналог	Функциональное назначение			
MC14076B	KP1561MP14	4-разрядный регистр D типа с тремя состояниями			
MC14094B	KP1561ПР1	8-разрядный преобразователь последовательного кода в параллельн			
MC14161B	КР1561ИЕ21	4-разрядный синхронный двоичный счетчик			
MC14194B	КР1561ИР15	4-разрядный реверсивный регистр сдвига			
MC14502A	К561ЛН1	шесть стробируемых элементов НЕ			
MC14511B	нет	преобразователь двоичного кода 7-сегментного индикатора			
MC14512B	КР1561КПЗ	8-канальный мультиплексор.			
MC14516A	K561WE11	4-разрядный деоичный реверсивный счетчик			
MC14519B	КР1561КП4	4-разрядный селектор			
MC14520A	K561HE10	два 4-разрядных двоичных счетчика			
MC14520B	KP1561WE10	два 4-разрядных двоичных счетчика			
MC14531A	K561CA1	12-разрядная схема сравнения			
MC14538A	К561ЛН3	шесть повторителей с блокировкой			
MC14554A	K561WN5	2-разрядный универсальный умножитель			
MC14555B	кр1561ИД6	двоичный декодер-демультиглексор			
MC14556B	КР1561ИД7	двоичный декодер-демультиплексор			
MC14580A	К561ИР11	многоцелевой регистр			
MC14581A	К561ИПЗ	арифметико-логическое устройство			
MC14582A	К561ИП4	схема сквозного переноса			
NC14585A	К561ИП2	4-разрядная схема сравнения			

Приложение 6. Аналоги импортных микросхем ДТЛ

	Тип		
SN15830	MC360	К194ЛА1	
SN 15831	MC331	K1941B1	
SN15832	MC332	К194ЛА8	
SN15846	MC346	К194ЛА5	
SN 15858	MC358	К194ЛА10	
SN 15862	MC362	К194ЛАЗ	
SN151802		к194ЛА12	

Приложение 7. Аналоги операционных усилителей зарубежного производства

Тил микросхемы и фирма-изготовитель					A	
Fairchild	Motorola	National Semiconductor	Texas Instruments	Аналог	Функциональное назначение	
mA709CH	MC1709G	LM17091	SN72710L	К153УД1АБ	ОУ	
mA101H	MLM101G	LM101H	SN52101L	К 153УД2	ОУ	
mA709H	MC1709G	_	SN72709L	К153УДЗ	ОУ	
-	-	LM735	00	К153УД4	микромощный ОУ	
mA725C mA725H	_	460	_	К153УД5А,Б К153УД501	прецизжонный ОУ	
_	-	LM301A LM201AH	600	К153УД6 К153УД601	ОУ	
mA702 mA702C	-	1000	00	К140УД1А,Б КР140УД1А,В	ОУ	
_	MC1456C MC1456G	-	SN72770	К140УД6 КР140УД608	ОУ	
mA741H	MC1741G	LM741H	SN72741L	К140УД7	ОУ	
mA740H	MC1556G	PT		к 140УД8	ОУ с полевым входом	
mA709	-	-	-	кр140уд9	ОУ	
	-	LM118	SN52118	К140УД10	высокоточный ОУ	
_	•••	LM318	-	К140УД11	быстродействующий ОУ	
mA776C	MC1776G	-	-	К140УД12	микромощиый ОУ	
mA108H	-	LM108H	SN5210R	К140УД14	прецизионный ОУ	
- Cape	-	LM308		К140УД1408	прецизионный ОУ	
_	-	LM741CH	-	К140УД16	прецизионный ОУ	
mA747CN mA747C	_	-	_	К.140УД20 КР140УД20	два ОУ	
_		LM301	-	К157УД2	два ОУ	
-	MC75110	_	SN75110N	K.170Af11	два передатчика в пинию	
-	MC75107	-	SN75107N	K1709T11	два приемника с линии	
mA726	_	_	-	K516YM1	лифференциальный компаратор	
-	-	LM318	SN72318	K538YH1	мапошумяций УНЧ	
mA740	MC1740P	LM740	SN72740N	К544УД1	ОУ с полевым входом	

Тип микросхемы и фирма-изготовитель			1			
Fairchild	Motorola	Rational Semiconductor	Texas Instruments	Аналог	Функциональное назначение	
_	-	LM361	-	k548yH1	два малошумящих предусилителя	
mA725B			_	кр55 гудта, Б	ОУ	
mA739C	-	_	~	КМ551УД2А, Е	малошумящий ОУ	
mA709	MC1709P	LM709	SN72709N	К553УД1	ОУ	
-	1-	LMTUTAM	-	К553УД1А	высокоэхономичный ОУ	
_	-	LM3U1AP		К553УД2	высокозкономичный ОУ	
mA709	-	_	_	К533УДЗ	ОУ	
	-	LM2900	_	К1401УД1	четыре ОУ	
-	. –	LM324	-	К 1401УД2	четыре ОУ	
mA747C	ļ —	LM4250	-	К1407УД2	программир, малошумящий О	
-	-	LM343	-	К1408УД1	высоковольтный ОУ	

Тип микро	схемы и фі		Функциональное			
Разные фирмы RCA		Analog Devices Hitachi		Аналог	назначение	
SFC2741	-) —	_	КФ140УД7	ОУ	
OP07E	-	1-	-	К140УД17А, Б	прецизионный ОУ	
LF355	-	-	_	К140УД18	широкополосный ОУ	
LF356H	-		940	К140УД22	широкополосный ОУ	
LF157	-	-	-	К140УД23	быстродействующий ОУ	
ICL7650	-	-		К140УД24	прецизивнный ОУ	
-	CA3140	-	-	К1409УД1	прецизионный ОУ	
400	-	_	HA2700	К154УД1А, Б	быстродействующий ОУ	
_	-	-	HA2530	К154УД2	быстродействующий ОУ	
-	_	AD509	_	К154УДЗА, Б	быстродействующий ОУ	
-	-	-	HA2520	К154УД4	быстродействующий ОУ	
TBA931	_	-	-	КР551УД2А, Б	ОУ	
-	CA3130E	-	-	К544УД2А, Б	ОУ с полевым входом	
LF357	-	-	-	кр544УД2А, Б	ОУ с полевым входом	
-	-	AD513	-	к574УД1А-В	ОУ с полевым входом	
TL083	-	-	-	к574УД2А-В	двухканальный быстро- действующий ОУ	

Приложение 8. Аналоги компараторов зарубежного производства

Тип микросхемы и фирма-производитель						
Fairchild	Motorola	Hational Semiconductor	Texas Instruments	Аналог	Функциональное назначени	
mA711H	MC1711G	LM1711H	SN72711L	K521CA1	сдвоенный диф. компаратор	
mA710H	MC1710G	LM710H	SN52710L	K521CA2	одноканальный диф, компаратор	
_	-	LM111H	_	K521CA3	компаратор напряжения	
mA709C	MC1711P	LM711	SN72711N	K554CA1	сдвоенный диф. компаратор	
-	-	LM211N		K554CA35	сдвоенный диф. компаратор	
-	_	tM119	_	KP597CA3	два компаратора	
-	Case .	LM139	_	K1401CA1	четырехканальный компаратор напряжения	
-	· · · · · · · · · · · · · · · · · · ·	LM2901	_	K1401CA2	четырехханальный компаратор напряжения	
-	_	LM393	-	K1401CA3	двухканальный компаратор напряжёния	

Тип микросхемы		Аналог	Функциональное назначение		
MAL319	-	K521CA6	сдвоенный компаратор		
NE527N	SE527K	KP521CA4	быстродействующий стробируемый компаратор		
NE527H	-	K521CA401	быстродействующий стробируемый компаратор		
SE527	AM653	K544CA4	быстродействующий стробируемый компаратор		
-	AM685M AM685	KM597CA1 KP597CA1	быстродействующий компаратор, строб. ЭСЛ-выход		
Ī	AM686M AM686	KM597CA2 KP597CA2	быстродействующий компаратор		
_ LM119 ~	ICB8001C ICB8001 CA3130B	KM597CA3 KP597CA3 K597CA3	сдвоенный, маломощный компаратор с ТГЛ или МОП-выходом		

Приложение 9. Таблицы взаимозаменяемости микросхем фирмы Analog Devices

Производитель					Тип
AD	STM	NSC	TI	INTERSIL	микросхемы
AD1403			LM2902		Источник опорнего напряжения
AD542			TLE2161		Операционный усилитель
AD544			TLE2061		Операционный усилитель
AD546			TLE2061		Операционный усилитель
AD547	v-dage.		TLE2161		Операционный усилитель
AD548		LF441	TLE 2061		Операциенный усилитель
AD573		ADC 1005	TLC1550; TLC1551 TLC1549		АЦП
AD581	,		LM2902		Операционный усилитель
AD588		LM369	LM2902		Операционный усилитель
AD589		LM185-1.2; LM313; LM113	LM2902; LT1004-1.2	-	Источник опорного нагряжения
AD642			TLE2072		Операционный усилитель
AD644			TLE2072		Операционный усилитель
AD645			TLE2071; TLE2081		Операционный усилитель
AD648	TS512				Операционный усилитель
AD707		LM307	TLE2027		Операционный усилитель
AD711			TL051; TLE2071; TLE2081		Операционный усилитель
AD712	TS522	LF412	TL052; TLE2072 TLE2082		Операционный усилитель

	Производитель				
AD	STM	HSC	π	INTERSIL	микросхемы
AD713	TS524		TL054; TLE2074; TLE2084		Операционный усилитель
AD7225			TLC7225		LLAI1
AD7226			TLC7226		ЦАП
AD73311		LM4548; LM4546; LM4540; LM4545; LM4543			ALIN+LIAN (CODEC
AD743			TLE2071		Операционный усилитель
AD744			TLE2141		Операционный усилитель
AD746			TLE2142		Операционный усилитель
AD7524		DAC1008	TLC7524		ЦАП
AD7528			TLC7528		ЦАП
AD7628			TLC7628; TLC7528		ЦАЛ
AD775		ADC1175	TLC5540; TLC5510	HI1175	АЦП
AD7804			TLV5604		ЦАП
AD7820		ADC0820	TLC0820A		АЦП
AD7890			TLC2543; TLV2543		АЦП
AD7896			TLV1548		ALIN
AD795			TLE2161		Операционный усилитель
AD8010	TS612	CLC450; CLC452			Операционный усилитель
AD8012	TS612				Операционный усилитель
AD8017	TS613				Операционный усилитель
AD8018	TS612; TS613				Операционный усилитель
AD8073	TSH93	CLC5633, CLC5632; CLC5612; CLC5602; CLC5623; CLC5622			Операционный усилитель
AD812	TSH10; TSH11; TSH150; TSH151; TSH31; TSH321	CLC412; CLC432; LM6182; LM7131; CLC5602; CLC5622; CLC416			Операционный усилитель

-	Тип				
AD	STM	NSC	TI	INTERSIL	микросхемь
AD815	75612				Операционный усилитель
AD817	ISH10, ISH11, TSH150, ISH151; TSH31; TSH321	1M6121, LM6181; CLC436; LM6171; LM7131; LM6261; CLC450, CLC430			Операционный усилитель
AD820	15921	LMCnu81; LMb142; LMb144; LMb134; LMb132	TLC2201		Операционный усилитель
AD822	TS922	LM6152; LM6032; LM6082, LM6482	TLC2202; TLC2272; TLC277; TLC27M7	-	Операционный усилитель
AD824	15924	LMC6084; LMC6034; LM3303; LMC6484	TLC2274; TLC279; TLC27M9		Операционный усилитель
AD8517			TLV2781		Операционный усилитель
AD8527			T1 V2782		Операционный усилитель
AD8531	TS921				Операционный усилитель
AD8532	T5922				Операционный усилитель
AD8534	TS924				Операционный усилитель
AD8541	TS1851	LMC7101; LMC7111			Операционный усилитель
AD8542	TS1852	LMC6062; LMC6482			Операционный усилитель
AD8544	TS1854	LMC6064; LMC6484			Операционный усилитель
AD8594	TS925				Операционный усилитель
AD8631			TLV2781		Операционный усилитель
AD8632			TLV2782		Операционный усилитель
AD876		ADC10321	TLC876; THS1030		ΛЦП
AD9048		;	TLC5510; TLV5510; TLC5540		АЦП
AD9708			THS5641A	HI5660	ЦАП
AD9731				HI5721	ЦАП

Производитель					Тип
AD	STM	NSC	TI	INTERSIL	микросхемы
AD9752			THS5661		цип
AD9760			THS5651A	HI5760	цап
AD9762		*	THS5661A	HI5860	ЦАП
AD9764				HI5960	ЦАП
ADG406				DG406	Мультиплексоры ключи
ADG407				DG407	Мультиплексоры ключи
ADG408				DG408	Мультиплексоры ключи
ADG409				DG409	Мультиплексоры ключи
ADG411				DG411	Мультиплексоры ключи
ADG412				DG412	Мультиплексоры ключи
ADG413				DG413	Мультиплексоры ключи
ADG441		_		DG441	Мультиплексоры ключи
ADG442				DG442	Мультиплексоры илючи
ADG444				DG444	Мультиплексоры ключи
ADM1181				HIN202	RS232
ADM1485			SN751BC176		RS485/RS422
ADM202				HIN202	RS232
ADM203				HIN203	RS232
ADM206				HIN206	RS232
ADM207				PIN207	RS232
ADM208				HIN208	RS232
ADM211				Hth211	RS232
ADM213				HIN213	RS237
ADM230				HH230	RS232
ADM231			i	HIN231	RS232
ADM232			MAX232	HIN232	R\$232

	Тип				
AD	STM	NSC	TI	INTERSIL	микросхемь
AUM234				HIN234	RS232
ADM235				HIN235	RS232
ADM236				HIN236	RS232
ADM237				HIN237	RS232
ADM238				HIN238	RS232
ADM239				HIN239	RS232
ADM241				HIN241	RS232
ADM485		DS485; DS36C278	SN65ALS 1 176; SN75LBC 176		RS485
ADM660		LM2660; LM2661; LM2662; LM2663; MAX660	LT1054		Конверторы напряжения
ADM705		_	TPS3705-50; TPS3707-50		Супервизор
ADM707			TPS3707-50		Супервизор
ADM809		LM809			Супервизор
ADM810		LM810			Супервизор
ADM8660		LM2660; LM2661; LM2662; LM2663, MAX660			Конверторы напряжения
DAC-8800			TLC5628		цап
OP07			TLC4501; TLE2027		Операционный усилитель
OP113	TS951	LMC2001	TLE2141		Операционный усилитель
OP176			TLE2027		Операционный усилитель
OP177			TLE2027		Операционный усилитель
OP181	TS941			,	Операционный усилитель
OP183	TS951	LMC7301	TLE2141; TLC2201A		Операционный усилитель
OP186	TS941		-		Операционный усилитель
OP191			TLV2211; TLV2221		Операционный усилитель

		Производитель			Тил
AD	STM	NSC	Ti	INTERSIL	микросхемь
OP193	TS931		TLV2211; TLV2221		Операционный усилитель
OP196	TS931		TLV2211; TLV2221		Операционный усилитель
OP200	TS512A		TLE2022		Операционный усилитель
OP213	TS952; TS922A		TLC277; TLE2142		Операционный усилитель
OP2135	TS922A				Операционный усилитель
OP220		LF442	TLE2022; TLC2252A		Операционный усилитель
OP221		LM258; LM2904; LM158	TLC2252; TLC27M2; TLE2022		Операционный усилитель
OP227			TLE2227		Операционный усилитель
OP249	TL082		TLE2072; TLE2082		Операционный усилитель
OP250	TS922				Операционный усилитель
OP262		LM6142; LM6132			Операционный усилитель
OP27		LM748	TLE2027	,	операционный усилитель
OP270			TLE2227		Операционный усилитель
OP271	TS512A		TLE2227		Операционный усилитель
OP275	TS522		TLE2072; TLE2082, TLE2227		Операционный усилитель
OP279	TS922				Операционный усилитель
OP281	TS942				Операционный усипитель
OP283	T S952 ; TSH22		TLC2202A, TLC2272, TLC2272A; TLE2142		усипитель Операциянный
OP284	TS922				Операципиный усилитель
OP285			TLE2072; TLE2082		Операционный усилитель

		Производитель			Тип
AD	STM	NSC	TI	INTERSIL	микросхемь
OP290			TLC 1078, TLC27L7; TLV2252; TLV2252A; TLV2762		Операционный усилитель
OP291	TS912	LMC6582, LMC6682; LMC6462; LMC6482	TLC27M7, TLV2262; TLV2262A; TLV2432; TLV2442		Операционный усилитель
OP292	15922	1M2904, 1M158	TLC277, TLE2022		Операционный усилитель
OP293	15932; TS942	LM293	T1C2254		Операционный усилитель
OP294			TLC277; TLE2022		Операционный усилитель
OP295	TS1852	LMC6062, LMC60H2	TLC27L7; TLV2252; TLV2252A; TLV2262; TLV2262A; TLV2432; TLV2442		Операционный усилитель
OP296	TS932		TLC2252; TLC2262		Операционный усилитель
OP297			TLE2022		Операционный усилитель
OP37			TLE2037		Операционный усилитель
OP400	TS514A		TLE2024		Операционный усилитель
OP413	TS954		TLC279; TLE2144		Операционный усилитель
OP42		LM318; LM218; LM118	TLE2071; TLE2081		Операционный усилитель
OP420			TLC2264		Операционный усилитель
OP421		LP324; LP2902; LM324; LM224; LM124; LM2902	TLC2264; TLC27M4; TLE2024		Операционный усилитель
OP450	TS924				Операционный усилитель
OP470	TS524				Операционный усилитель
OP471		LM837; LF444	TLE2074; TLE2084		Операционный усилитель
OP481	TS944				Операционный усилитель

		Производитель			Twn
AD	STM	NSC	TI	INTERSIL	микросхемы
OP482		LF444			Операционный усилитель
OP484	TS924	LM7301	TLC2274		Операционный усилитель
OP490		LMC6044	TLC1079; TLC27L9; TLV2254A; TLV2764		Операционный усилитель
OP491	TS914; TS924	LMC6464; LMC6484	TLC27M9; TLV2264		Операционный усилитель
OP492	TS924A	UM3303; UM124	TLC279; TLE2024		Операционный усилитель
OP493	TS934		TLC2254		Операционный усилитель
OP495	75934	LM358; LM2904	TLC27L9; TLV2254A; TLV2264A		Операционный усилитель
OP496	TS934	LMC6064; LMC6464; LMC6024	TLC2264		Операционный усилитель
OP497			TLE2024	THE PERSONNEL PROPERTY AND ADDRESS OF THE PERSONNEL PROPERTY ADDRESS OF THE PERSONNEL PROPERTY ADDRESS OF THE PERSONNEL PROPERTY ADDRESS OF THE PERSONNEL PROPERTY ADDRESS OF THE PERSONNEL PROPERTY ADDRESS OF THE PERSONNEL	Операционный усилитель
OP77		LM107; LM307; LM741	TLE2027	and the same of th	Операционный усилитель
OP97		LM108	TLE2021		Операционный усилитель
REF03	MC1403	LM368; LM4120; LM4130; LM236-5.0; LM4050			Источник опорног напряжения
REF191		LM4120; LM4130			Источник опорного напряжения
SSM2135	TS922				Операционный усилитель

Приложение 10. Новые отечественные микросхемы и их зарубежные аналоги

Tun	Аналог	Функциональное назначение
3KP1008BA16	KSSBUUb	Электронный померонабиратель DTMF/PULSE
K6145B[5	нтибти	Драньер 10-разридного ЖКИ с часами и таймером
KP5001111	LS1240A	Электронным двухтинальный звонок для телефона
КР1506ВГЗ	SAA1293	Привыния и контроллер пульта ДУ
KP1506XJ17	-	Передатчих пульта ДУ стандарта ПТ
KA1446BF1	_	Контроллер счетчика газа
КР1446ПС1	-	Детектор частоты вращения для индукционного счетчика электроэнергии
КР1446ПМ1		Преобразователь мощности для электронного счетчика электроэнергии
KP1446XK1	-	Приемонередатчик цифровой информации по электросетям напряжением 110-380 В
кр1446ПВ1	MAX151	10-разрядный параллельный АЦП
KP1446NH1	MAX576	Преобразователь постоянного тока DC/DC
KP174YH31	KA2209	2-канальный УНЧ 1,3 Вт
KP174YH34	TDA2822	2-канальный УНЧ 2 Вт
KP174XA34	TDA7021	ЧМ приемник
KP174XA51	-	Двухсистемный стереодеходер (ЧМ/FM)
KP174XA53	-TEA6300	Регулятор громкости, темора, быланиа
KP174XA54	-TEA6300	Регулятор громкости, тембра, баланса с индикацией режимов
KP174XA55	TEA5710	Всеволновый АМ/ЧМ привмник
KP174NJ1	TSA6057	Синтезатор частоты приемников АМ/ЧМ
KP1878BE1	~PIC16C84	8-разрядный RISC микроконтроллер
PK1912	R02101, R641	Кварцевый ПАВ-резонатор на 433,92 МГц
КФ1446ВГЗ	-MM1291	Контроллер заряда литиевых азхумуляторов

Приложение 11. Таблица рекомендуемых замен импортных микросхем для бытовой техники

Наименование	Производитель	Аналог	Производитель		
7805	-	LM340T5	NSC		
7812	-	LM340T12	NSC		
7815	_	LM340T15	NSC		
6116-10	-	GM76C28A-10	LG		
6116-15	-	LC3517BS-15	SAN		
62256-100	-	MK48256LN-100	ST		
62256-70	_	GM76C256LN-100	LG		
6264-12	-	LC3664-12	SAN		
6264-12	-	LC3664NL-12	SAN		
6264-12	_	LC3664RL-12	SAN		
6264-15	-	SRM2064C-15	EPSON		
78L05	_	LM340LAZ-5.0	NSC		
BA6414F	ROHM	MCD001AM	SONY		
BU38603-06	вонм	BU38603-08	ROHM		
BU38703-00	ВОНМ	BU38703 OT	JVC		
BU38707-0W	вонм	BU38707 1A	ROHM		
CD5151CP	CHE	AN5151N	MAT		
CXA1019M SMD	SON	CXA1619BM	SONY		
CXA1019S	SOHY	CXA1619BS	SONY		
CXA1191M	SONY	LXVIEGIBM	SUNY		
CXA1191S	SOM	CYNTROTES	SONY		
CXA1238M SMD	SONY	CXA1538M	SORY		
CXA1238S	SOHY	CXAISIRS	SONY		
CXP50116-122Q	PUHA	CXP50116-3350	SONY		
GC90RM013		EAFX002			
GS8434-03B	-	1 G8434-03B	LG		

Наименование	Производитель	Аналог	Производитель
GS8434-03C		LG8434-03C	LG
ICL7106		MHB7106	TESLA
ICL7660 SMD		1110/660	JRC
IXU867GL	SHARP	IXU8/BUL	SHARP
IX1148CE	SHARP	STRD5441	SK
KA2136	SAM	TDA1170N	TFK
KA22427C	SAM	\$10427801-00	SAM
KA8403	SAM	TA7348P	TOS
KS5851	-	11.585111	ИНТЕГРАЛ
KS88C8016-18	SAM	S3C8805D18	SAM
L293	_	LM18293N	NSC
L7PAL-2ND	FUNAI	L7PAL-3HD	FUNAI
LF347	g==9	KF347	SAM
LH6264-10	_	5160H-101L	LSI
M37212M4-051SP	MIT	M37212M4-052SP	MIT
M37212M6-116SP	-	RCN112SPT	TIM
M50436-589SP	MIT	M50436-781SP	MIT
M58659FP	MIT	M58C659FP	MIT
MAC9M	-	BTB08-600	ST
MC146818AP	MOT	KS82C6818A	SAM
MC146818AP	MOT	M5818	-
MC3359P	MOT	NJM3359D	JRC
MC34063AP	MOT	KA34063A	SAM
MH74ALS244	***	54ALS244	TESLA
MN6740VCZK7	TAM	MN6740VRDP	MAT
MPSA42	_	KSP42	FAIR
MPSA44	_	KSP44	FAIR
MPSA92	_	KSP92	KEC
MPSA94	-	KSP94	SAM
PC113	-	TIL113	TI
PC817	_	H11A817	QTC

Наименование	Производитель	Аналог	Производитель		
SN74LS138	000	54LS138J	444		
STK4311	SAN	STK4301	SAN		
TC9012-011	TOS	TC9012F-011	TOS		
TDA2020	ST	MDA2020	TESLA		
TDA4661	- Aprila	ILA4661	ИНТЕГРАЛ		
TDA6610-2	SIE	TDA6610-5	SIE		
TDA8362A/N3	PH	ILA8362	ИНТЕГРАЛ		
TMP47C434N-3414	TOS	TMP47C434N-3537	TOS		
TMP47C434N-3415	TOS	TMP47C434N-R221	TOS		
uPC1470H	NEC	uPC1470LM	NEC		
WE9192	WH	CIC9192GE	000		

Приложение 12. Сравнительные характеристики микроконтроллеров Atmel и Motorola

Тип микрокон- троллера	Особенности	OTP/ FLASH (байт)	RAM	EEPROM	Последов. порты	АЦП	Перифе- рия	1/0	Таймеры	Число выводов корпуса
AT80F51		4K (ROM)	128	-	UART	-		32	2 16-би-	40/44
68HC05C8A	Больший объем памяти, SPI, отсутствует внешняя шина	8K (ROM)	176	-	SC:, SP.			3.	16-bet 1 (C. 100	41. 41:444
68HC11D3	Больший объем RAM, SPI, улучшенные таймеры, применяется при необходимости внешней шины	4K (ROM)	192	-	SCI. SPI	-	641' адресная шина	91	16-but 3/4 IC .4/E OC RT	4614
AT80F52		8K (ROM)	256	440	VART	-		32	3 16-бит	40/44
68HC05C8A	SPI, отсутствует внешняя шина, меньший объем RAM	8K (ROM)	176	-	SCI. SPI	_		31	16-but 1 IC 100	40/40/44
68HC11E9	Больший объем памяти, EEPROM, АЦЛ, улучшенные таймеры, SPI, применяется при необходимости внешней шины	12K (ROM)	512	512	SCI. SPI	8-кан 8-бит	блочная зацита ЕЕРЯОМ	31	16-бит 3-4 IC 4/5 OC. RT. Pu se Accumulator	48/52/64
AT87F51		4K (OTP)	128		TRAU	-		32	2 16-бит	40/44
68HC705C8A	Больший объем памяти, SPI, отсутствует внешняя шина	8K (OTP)	304	-	SCI SPI	-		31	16-бит 1 IC, 100	40/42/44
68HC908GF4	В приложениях сверхбыстрая перепрограммируемая FLASH-память также используется каз EEPROM для хранения данных, больший объем RAM, PLL, ТВМ, АЦП, SPI, ШИМ, меньшее кол-во I/O, отсутствует внешняя шина, доступно Q200	4K (F)	384	Plan (SCI, SPI	6-кан., 8-бит.	ШИМ, 32 кГц, PLL, ТВМ	21	3-кан, 16-бит	28/32
68HC711D3	SPI, применяется при необходимости внешней шины	4K (OTP)	192		SCI, SPI	••	54К адресная шина	32	16-6nt 3/4 IC, 4/5 OC, RTI, Pulse Accumulator	40/44

Тип микрокон- троллера	Особенности	OTP/ FLASH (байт)	RAM	EEPROM	Последов. порты	АЦП	Перифе- рия	1/0	Таймеры	Число выводов корпуса
AT87F51RC		32K (OTP)	512	-	TRAU	-		32	3 16-бит, Watchdog	40/44
68HC908GP32	В приложениях сверхбыстрая герепрограммируемая FLASH-память также используется как EEPROM для хранения данных, SPI, АЦП, PLL, ТВРМ, улучшенные таймеры с ШИМ, отсутствует внешняя шина	32K 'F]	512	-	SC1, SPI	3-кан., 8-бит.	ШИМ, 32 кГц, PLL, ТВМ	33	Сдарен. 2-кан. 16-бит	40/44
68HC711E20	ЕЕРВСМ. SPI. АЦП, меньший ОТР, улуч- шенные таймеры, применяется при необ- содимости внешней шины	20K (OTP)	768	512	SCI, SPI	8-кан., G15 8-бит.		38	16-6ит 3/4 IC, 4/5 OC, J31RTI, Pulse Accumulator	52/64
ATB0F52		8K (OTP)	256	-	TRAU	-		32	3 16-бит	40/44
58HC705C3A	SP!, отсутствует внешняя шина	BK (OTP)	304	-	SCI, SPI	-		31	; 16-бит 1 ІС, 10С	40/42/44
SEHC90EGR3	З приложениях сверхбыстрая перепро- сраммируемая FLASH-память также ис- пользуется как EEPROM для хранения занных, ээльший объем RAM, PLL, ТВМ, АЦП, ЗРІ, меньшее кол-во і/О, от- сутствует внешняя шина, доступно Q200	3K (F)	384		SCI, SPI	8-кан., 8-бит.	ШИМ, 32 кГц. PLL, ТВМ	21	3 кан. 16-бит	28/32
66HC711E9	больший объем RAM, EEPROM, АЦП, лучшенные таймеры. SPI, применяется три неооходимости внешней шины	12K (OTP)	512	512	SCI, SPI	6-кан., 8-бит.	блочная защита ЕЕРПОМ	38	16-бит 3/4 IC, 4/5 OC, RTI, Pulse Accumulator	52/64
AT 87F55		20K (OTP)	256	-	UART	-		32	3 16-бит, Watchdog	40/44
68HC908GP32	В приложениях сверхбыстрая пере- программируемая FLASH-память так- ке используется как EEPROM для хра- нения данных, больший объем, памяти, SPI, АЦП, PLL, ТВРМ, улуч- ценные таймеры с ШИМ, отсутствует внешняя шина	32K (F)	512	-	SCI, SPI	8-кэн., 8-бит.	ШИМ, 32 кГц, РЦ, ТВМ	33	Сдвоен. 2-кан. 16-бит	40/44

Тип микрокон- троллера	Особенности	OTP/ FLASH (байт)	RAM	EEPROM	Последов. порты	АЦП	Перифе- рия	1/0	Таймеры	Число выводов корпуса
66HC711E20	Больший объем RAM, EEPROM, SPI, АЦП, улучшенные таймеры, применяется при необходимости внешней шины	20K (OTP)	768	512	SCI, SP	8-кан 8-бит		30	16-рит	52/64
AT89C1051U		1K (F)	64	-	UART	-	1	15	2 16-6ит	20
66HC908JK1	В приложениях сверхбыстрая перепрограммируемая FLASH-память также используется как EEPROM для хранения данных, больший объем памяти, АЦЛ, ШИМ	1.5K (F)	128		-	10-кан., 8-бит.	шим	15	2-кан. 16-бит	27
68HC908KX2	В приложениях сверхбыстрая перепрограммируемая FLASH-память также используется как EEPROM для хранения данных, применяется, если требуется HW UART, больший объем памяти, АЦП, ICG, TBM, ШИМ, доступно 0300	2K (F)	192	_	SCI	4-xan., 8-6x7	шим icg	10	2-кан. 16-бит	1€.
AT89C2051	Не перепрограммируется в приложениях	2K (F)	128	-	UART	-		15	2 16-бит	20
68HC908JK1/JK3	В приложениях сверхбыстрая перепрограммируемая FLASH-память также используется как EEPROM для хранения данных, больший объем памяти, АЦП, шим	1.5K/4K (F)	128	-	-	- 10-кан. Е-бит	ШИМ	15	2-кан 16-бит	21
68HC908KX2	В приложениях сверхбыстрая перепро- граммируемая FLASH-память также ис- пользуется как EEPROM для хранения данных, применяется, если требуется HW UART, больший объем RAM, АЦП, 1CG, ТВМ, доступно Q300	2K (F)	192	-	SCI	4-кан. 8-быт.	шим, ІСБ	13	2-кан. 16-бит	16
AT89C4051	Не перепрограммируется в приложениях	4K (F)	128	-	UART	_	0	15	2 16-бит	20
68HC908JK3	В приложениях сверхбыстрая перепрограммируемая FLASH-память также используется как EEPROM для хранения данных, АЦП, ШИМ	4K (F)	128	-	_	10-кан., 8-бат.	mnw	15	2-кан. 16-бит	20

Тип микрокон- троллера	Особенности	OTP/ FLASH (байт)	RAM	EEPROM	Последов. порты	АЦП	Перифе- рия	1/0	Таймеры	Число выводов корпуса
68HC906GR4	В приложениях сверхбыстрая перепрограммируемая FLASH-память также используется как EEPROM для хранения данных, применяется, если требуется HW UART, больший объем RAM, АЦП, PLL, ТВМ, ШИМ, большее кол-во 1/О, доступно Q200	4K (F)	384	_	SCI, SPI	6-кан., 8-бит	ШИМ. 32 кГц, PLL, ТВМ	21	3-кан. 16-бит	28/32
AT89C51	Не перепрограммируется в приложениях	4K (F)	128	-	UART	-		32	2 16-6ит	40/44
SEHC908GR4	В приложениях сверхбыстрая перепро- граммируемая FLASH-память также ис- пользуется как EEPROM для хранения панных, больший объем RAM, PLL, ТВМ, АЦП, SPI, ШИМ, меньшее кол-во I/O, от- сутствует внешняя шина, доступно Q200	4K (F)	384	-	SCI, SPI	6-кан., 8-бит.	ШИМ, 32 кГц, PLL, ТВМ	21	3-кан. 16-бит	28/32
98HC908BP12	В приложениях сверхбыстрая перепро- граммируемая FLASH-память также ис- пользуется как ЕЕРROM для хранения данных, намного больший объем памяти, PLL, ТВМ, АЦП, SPI, улучшенные таймеры с ШИМ, применяется при необходимости большего кол-ва I/O и при отсутствии внешней шины	32K (F)	512		SCI, SPI	8-кан., 8-бит.	ШИМ, 32 кГц, РЦ., ТВМ	33	Сдерен. 2-кан. 16-бит	40/44
68HC711D3	Триманяется при необходимости внешней шины, улучшенные таймеры, больший объем RAM, SPI, OTP вместо FLASH	4K (OTP)	192	-	SCI, SPI	garb.	64К адресная шина	32	16-бит 3/4 IC, 4/5 ОС, RTI+J31	40/44
AT89C52	Не перепрограммируется в приложениях	8K (F)	256	-	UART	_		32	3 16-бит	40/44
68HC908GF8	З приложениях сверхонстрая перепро- граммируемая FLASH-память также ис- пользуется как EEPROM для хранения занных, больший объем RAM, PLL, ТВМ, аЦП. SPI, ШИМ меньшее кол-во I/O, от- сутствует знешняя шина, доступно 0200	8 K (F)	384	-	SCI, SPI	6-кан., 8-бит.	ШИМ, 32 кГц, PLL, ТВМ	. 21	З-кан. 16-бит	28/32

Тип микрокон- троллера	Особенности	OTP/ FLASH (байт)	RAM	EEPROM	Последов. порты	АЦП	Перифе- рия	1/0	Таймеры	Число выводов корпуса
68HC908GP32	В приложениях свархбыстрая перепрограммируемая FLASH-память используется как EEPROM для хранения данных, больший объем памяти, PLL, ТВМ, АЦП, SPI, улучшенные таймеры с ШИМ, отсутствует внешняя шина	32K (F)	512	-	SCI, SPI	6-кан 8-бит	ШИМ 32 к°ц PLL, ТВМ	25	Сдерен 1-кан 16-риг	4()/44
68HC711E9	Больший объем памяти, ОТР пот FLASH, EEPROM, улучшенные таймеры, АЦП, SPI, применяется, если нужна внешняя шина	12K (OTP)	512	512	SCI. SPI	8-кан . 8-бит	блочная защита ЕЕРПОМ	38	16-but 3/4 IC 4/5 OC ET Pulse Accumulato	50/64
AT89C55	Не перепрограммируется в приложениях	20K (F)	256	_	-	-		32	3 16-бит	40/44
68HC908GP32	В приложениях сверхбыстрая перепрограммируемая FLASH-память также используется как EEPROM для хранения данных, больший объем памяти, PLL, ТВМ, АЦП, SPI, улучшенные таймеры с ШИМ, отсутствует внешняя шина	32K (F)	512		SC SP	8-кан. 8-пит	ШИМ 30 кГц PLL ТВМ	30	Сдвоен І-кан 16-оит	40:44
68HC711E20	Больший объем RAM, OTP not FLASH, EEPROM, улучшенные таймеры, АЦП, SPI, применяется при необходимости внеш- ней шины	20K (OTP)	768	512	SCI, SPI	8-кан., 8-бит.	1	38	16-bit 5/4 II. 4/5 DC RT. Pulse Accumulator	52.Hi4
AT89(L)S53	Не перепрограммируется в приложениях	12K (F)	256	_	SPI	-		32	3 16-бит. Watchdoo	40/44
68HC908GP32	В приложениях сверхбыстрая перепрограммирусмая FLASH-память также используется как EEPROM для хранения данных больший объем памяти PLL. ТВМ, АЦП, SCI, улучшенные таймеры с ШИМ, отсутствует внешняя шина	32k (F)	512	-	SCI. SPI	8-как. 8-бит	ШИМ. 32 кГц PLL, ТВМ	33		40/44
68HC711E9	Больший объем RAM, OTP not FLASH, EEPROM, улучшенные таймеры, АЦП, SCI, применяется при необходимости внешней шины	12K (OTP)	512	512	SCI, SPI	8-кан., 8-бит.	блочная защита ЕЕРПОМ	38	16-бит 3/4 IC, 4/5 OC, RTI, Pulse Accumulator	52/64

Тип микрокон- троллера	Особенности	OTP/ FLASH (байт)	RAM	EEPROM	Последов. порты	АЦП	Перифе- рия	1/0	Таймеры	Чнсло выводов корпуса
AT89(L)S8252	Не перепрограммируется в приложениях	8K (F)	256	2K	SPI, UART	-	1	32	3 16-бит, Watchdog	40/44
58HC705C8A	ОТР вместо FLASH, используется с после- довательным EEPROM, отсутствует внеш- няя шина	SK (OTP)	304	-	SCI, SPI	-		31	16-6nt 1 IC,	43/44
68HC908GP32	В приложениях сверхбыстрая перепрограммируемая FLASH-память также используется как EEPROM для хранения танных, больший объем памяти, PLL, ТВМ, АЦП, улучшенные таймеры с шим	32K (F)	512		SCI, SPI	8-кан., 8-бит.	Шим, 32 кгц, PLL, ТВМ	33	Сдвоен. 2-кан. 16-бит	40/44
68HC711E9	Больший оръем RAM. ОТР вместо+864 FLASH, EEPROM, улучшенные таймеры. АЦЛ, применяется при необходимости внешней шины	12K (OTP)	512	512	SCI, SPI	8-кан., 8-бат.	блочная защита ЕЕРПОМ	38	16-бит 3/4 IC, 4/5 OC, RTI, Pulse Accumulator	52/64
AT89LV51	Не перепрограммируется в приложениях	4K (F)	128		UART	40		32	2 16-бит	40/44
Sahc908GA8	В приложениях сверхбыстрая перепрограммируемая FLASH-память также используется как EEPROM для хранения данных, больший объем RAM, PLL, TBM, A/O, SPI, ШИМ, меньшее кол-во I/O, отсутствует энешняя шина, доступно Q200	8 K (F)	384	-	SCI, SPI	6-≪ан., 8-бит.	ШИМ, 32 кГц, PLL, ТВМ	21	2-кан. 16-бит, 1-кан. 16-бит	28/32
68HC908GP32	В приложениях сверхбыстрая перепрограммируемая FLASH-память также используется как EEPROM для хранения данных, больший объем памяти, PLL, ТВМ, АЦП, SPI, улучшенные таймеры с ШИМ, отсутствует внешняя шина	32K (F)	512		SCI, SPI	8-кан., 8-бит.	ШИМ, 32 кГц, PLL, H18ТВМ	33	Сдвоен. 2-кан. 16-бит	40/44
6анс71103	Применяется при необходимости внеш- ней шины, больший объем RAM, ОТР вме- сто FLASH	4K (OTP)	192	-	SCI, SPI	-	64К адресная шина	32	16-6ит 3/4 IC, 4/5 DC, RTI, Pulse Accumulator	40/44

Тип микрокон- троллера	Особенности	OTP/ FLASH (Gañt)	RAM	EEPROM	Последов. порты	АЦП	Перифе- рия	10	Таймерь	Число выводов корпуса
AT89LV52	Не перепрограммируется в приложениях	8K (F)	256	-	UART	-	4	22	С 16-6и+	40/44
66HC908GR6	В приложениях сверхбыстрая перепрограммируемая FLASH-память также используется как EEPROM для хранения данных, больший объем RAM, PLL, ТВМ, АЦП, SPI, ШИМ, меньшее кол-во I/O, отсутствует внешняя шина, доступно Q200	8K (F)	364	-	SCI. SPI	6-ra- В-Gит	MWW Of KLT BFT LBM	· ·	1-ман. 16-омт - ман. 16-омт	2001
68HC908GP32	В приложениях сверхбыстрая перепрограммируемая FLASH-память также используется как EEPROM для хранения данных, больший объем памяти, PLL, ТВМ, АЦП, SPI, улучшенные таймеры с ШИМ, отсутствует внешняя шина	02K (F)	512	_	SCI SP	S-KSH S-ONT	UMN OL KTU PLL TBM	Si	Сдось 1-кан 16-биг	40 44
68HC711E9	Больший объем RAM, ОТР вместо FLASH, EEPROM, улучшенные таймеры, АЦП, SPI, применяется при необходимости внеш- ней шины	12K (OTP)	512	5:2	SCI SP	2-кан гуй-3	блочная защита ЕЕРЯЭМ	ĵ.	16-бит 5/4 IC 4/5 OC PT Puiss Accumulato	52 64
AT89LV55	Не перепрограммируется в приложениях	20K (F)	25€	-	_	-		52	3 1E-64-	40 44
68HC906GP32	В приложениях сверхбыстрая перепрограммируемая FLASH-память также используется как EEPROM для хранения данных, больший объем памяти, PLL, TBM, AUЛ, SCI, SPI, улучшенные таймеры с ШИМ, отсутствует внешняя шина	32K (F)	51?		SCI. SPI	8-кан., 8-бит	ШИМ, 32 кFg PLL TBM	33	, Сдвоен 2-кан 16-бит	4(-,44
68HC711E9	Больший объем RAM OTP not FLASH. EEPROM, улучшенные таймеры, АЦП, SPI, SCI, применяется при необходимости внешней шины	12K (OTP)	512	512	SCI, SPI	6-кан., 8-бит.	блочная зэщита ЕЕРЯОМ	38	16-бит 3/4 IC, 4/5 OC, RTI, Pulse Accumulater	52/64
AT89S4D12	Не перепрограммируется в приложениях	128K (F)	256	-	SPI	-		33	-	40/4
63HC908AZ60	ЕЕРROM, меньший объем FLASH-памяти, больший объем RAM, улучшенные тайме- ры с ШИМ, PLL, A/O, CAN	60K (F)	2K	1K	SCI, SPI, CAN	15-кан., 8-бит.	Шим, PLL, PIT	48	6-кан. + 2-кан. 16-бит	64

Тип микрокон- троллера	Особенности	OTP/ FLASH (6añt)	RAM	EEPROM	Последов. порты	АЦП	Перифе- рия	1/0	Таймеры	Число выводов корпуса
68HC08AZO	Использует внешнюю FLASH, если необ- ходим се объем более 60 К, больший объ- ем RAM, улучшенные таймеры с ШИМ, A/O, PLL, CAN	off chip	1K	512	SCI, SPI, CAN	3-кан., 8-бит.	внешняя шина адреса/ данных	48	4-кан. + 2-кан. 16-бит IC, ОС или ШИМ	100
AT90S1200	Не перепрограммируется в приложениях	1K (F)	64	64	SPI	-	Компара- тор	15	1 8-6ur, Watchdog	20
68HC908JK1	В приложениях сверхбыстрая перепрограммируемая FLASH-память также используется как EEPROM для хранения данных. АЦП вместо компаратора, больший объем RAM, ШИМ	1.5K (F)	128	-		10-кан., 8-бит.	ШИМ	15	2-кан, 16-бит	20
AT90S2313	Не перепрограммируется в приложениях	2K (F)	128	128	SPI, UART	-	Компара- тор, ШИМ	15	1 8-бит, 1x16-бит, Watchdog	20
68HC998JKI/JK3	В приложениях сверхбыстрая перепро- граммируемая FLASH-память также ис- пользуется как EEPROM для хранения данных, АЦП, ШИМ. По применению UART см. AN1240/D и AN1818/0	1,5K /4K (F)	128		-	10-кан., 8-бит.	шим	15	2-кан. 16-бит	20
68HC908GR4	В приложениях сверхбыстрая перепро- граммируемая FLASH-память также ис- пользуется как EEPROM для хранения данных, больший объем RAM, АЦП эме- сто кемпаратора, ШИМ, большее кол-во 1/0, доступно 0200	4K (F)	334	-	SCI, SPI	6-кан., 8-бит.	ШИМ, 32 кГц, PLL, ТВМ	21	3-кан. 16-бит	28/32
AT90S2323	Не перепрограммируется в приложениях	2K (F)	128	128	SPI	-		3	1 8-бит, Watchdog	8
GEHC908JKI/JK3	В приложениях сверхбыстрая перепрограммируемая FLASH-память также используется как EEPROM для хранения данных, большее кол-во 1/О, АЦП, ШИМ	1,5K/4K (F)	128		-	10-кан., 8-бит.	ШИМ	15	2-кан. 16-бит	20

Тип микрокон- троллера	Особенности	OTP/ FLASH (байт)	RAM	EEPROM	Последов. порты	АЦП	Перифе- рия	1/0	Таймеры	Число выводов корпуса
AT90S2333	Не перепрограммируется в приложениях	2K (F)	128	128	UART, SPI	6-кан., 8-бит.	компара-	20	1 8-6km 1x15 6km, Watchlog	28/32
68HC908GR4	В приложениях сверхбыстрая перепрограммируемая FLASH-память также используется как EEPROM для хранения данных, больший объем памяти. PLL. ТВМ, ШИМ, доступно Q200	4K (F)	384		SCI SPI	6-кан 8-бит	ШИМ. 32 к/ц Р.ш. ТВМ	21	3 кан 16-оит	28/32
AT90S2343	Не перепрограммируется в приложениях	2K (F)	128	128	SPI	-		4 or 5	1 8-6ит, Watchoog	8
68HC908JKI/JK3	В приложениях сверхбыстрая перепрограммируемая FLASH-память также используется как EEPROM для хранения данных, АЦП, большее кол-во I/O, ШИМ	1,5K/4K (F)	128	-		10-кан., 8-биз	ШИК	15	2-кан 16-ои*	20
AT90S44I4	Не перепрограммируется в приложениях	4K (F)	256	256	SPI, UART	-	Компара тор+Н68	32	1 8-бит. 1x16-бит. Watchdog	40/44
63HC908GR4	Сверхбыстрая перепрограммируемая! FLASH-память также используется каз EEPROM для хранения данных. PLL, ТВМ, АЦП вместо компаратора, ШИМ, меньшее кол-во I/O, доступно Q200+B94	4K (F)	384	_	SCI SPI	6-кан., 8-бит.	ШИМ 32 кГц PLL. ТВМ	21	3-кам. 16-фит	28 72
68HC908GP32	В приложениях сверхбыстрая перепрограммируемая FLASH пригодна для хранения данных EEPROM, больший объем памяти, PLL, ТВМ, АЦЛ вместо компаратора, лучшая синхронизация с ШИМ	32K (F)	512	-	SCI, SPI	6-кан , 8-бит.	ШИМ, 32 кГц, РЦ, ТВМ	33	Сдвоен. 2-кан. 16-бит	40/44
AT90S4433	Не перепрограммируется в приложениях	4K (F)	128	256	SPI, UART	6-кан., 8-бит.	компара-	20	1 8-бит, 1x16-бит, Watchdog	28/32
68HC908GR4	В приложениях сверхбыстрая перепрограммируемая FLASH-память также используется как EEPROM для хранения данных, больший объем RAM, PLL, ТВМ, ШИМ, доступно Q200	4K (F)	384		SCI, SPI	6-кан., 8-бит	ШИМ, 32 кГц, PLL, ТВМ	21	3-кан. 16-бит	28/32

Тип микрокон- троллера	Особенности	OTP/ FLASH (байт)	RAM	EEPROM	Последов. порты	АЦП	Перифе-	1/0	Таймеры	Чнело выводов корпуса
AT90S4434	Не перепрограммируется в приложениях	4K (F)	256	256	SPI, UART	8-кан., 10-бит.	Компара- тор, ШИМ	32	Watchdog	40/44
68HC906GR4	В приложениях сверхо́ыстрая перепрограммируемая FLASH-память также используется как EEPROM для хранения данных, фольший объем RAM. PLL, ТВМ, ШИМ, меньшее хол-во I/O, доступно Q200	4K (F)	384	-	SCI, SPI	6-кан., 8-бит.	ШИМ, 32 кГц, PLL, ТВМ	21	3-кан. 16-бит	28/32
68HC908GP32	В приложениях сверхбыстрая перепро- граммируемая FLASH-память также ис- пельзуется зак EEPROM для хранения данных, осльший осъем памяти. PLL, ТВМ	32K (F)	512	-	SCI, SPI	6-кан., 8-бит.	WMM, 32 kFtt, PLL, TBM	33	Сдвоен. 2-кан. 16-бит	40/44
AT90S8515	Не перепрограммируется в приложениях	8K (F)	512	512	SPI, UART	-	Компара-	32	1 8-бит, 1x16-бит, Watchdog	40/44
68HC9C3GR8	В приложениях сверховстрая перепро- гоаммируемая FLASH-ламать также ис- лользуется как EEPROM для хранения данных+879, АЦП зместо компаратора, PLL, ТВМ, меньший объем RAM, меньшее кол-во I/O, доступно Q200	3K (F)	384	-	SCI, SPI	6-кан., 8-бит.	ШИМ, 32 кГа. PLL, ТВМ	21	2-кан. 16-бит, 1-кан. 16-бит	28/32
68HC906GP12	В приложениях сверхомстрая перепро- граммируемая FLASH-память также ис- пользуется как EEPROM для хранения данных, поте FLASH, АЦП вместо компа- ратора, PLL, ТВМ	32K (F)	512	-	SCI, SPI	6-кан., 8-бит.	шим, 32 кгц, PLL, ТВМ	33	Сдвоен. 2-кан. 16-бит	40/44
AT90S8535	Не перепрограммируется в приложени- ях	8K (F)	512	512	SPI, UART	8-кан., 10-бит.	Компара- тор, ШИМ	32	Watchdog	40/44
68HC908GR8	В триложениях оверхбыстрая перепрограммируемая FLASH-память также используется как EEPROM для хранения данных. PLL T6M, меньший объем RAM, меньшее кол-во I/O, доступно Q200	8K (F)	384	-	SCI, SPI	6-кан., 8-быт.	ШИМ, 32 кГц, PLL, ТВМ	21	3-кан. 16-бит	28/32

Тип микрокон- троллера	Особенности	OTP/ FLASH (байт)	RAM	EEPROM	Последов. порты	АЦП	Перифе- рия	1'0	Таймеры	Число выводов корпуса
68HC908GP32	В прилежениях сверхбыстрая перепрограммируемая FLASH-память также используется как EEPROM для хранения данных, больший объем FLASH, PLL, ТВМ	32K (F)	512	1	SC! SPI	€-кд+ 8-бит	ШИМ 32 кгц PLL TBM	÷.	Сдарен 1-хан. If-but	46.44
AT91M40100	ARM THUMB core	off chip	1K	04	2-USART	-	PDC EB	EI	3 16-6/ Watchaog	100
MMC2001	Большой объем памяти, большее кол-во I/O	off chip	32K	_	Dual UART, ISPI	-	EIM WIM	24	Дневной таймер займер периода	144
68HC908AZO	EEPROM, AUN, CAN	off chip	1K	512	SCI, SPI, CAN	8-кан. 6-би-	внешняя шина адриса данных	41	4-кан = 2-кан 16-рил (C OC o PWN	iÇſ
AT91M40400	ARM THUMB core	off chip	4K	-	2-USART	-	PDC EBI	81	C 16-641 Watchang	100
MMC2001	M'CORE, намного больший объем памя- ти, большее кол-во I/O	off chip	32K	-	Dua' UART	-	ЕМ ШИМ	24	Дневной таймер таймер геруода ООF	144
АТ91 M40803 (огранич. инф-я)	ARM THUMB core	32K (ROM)	8K	-		-	PDC	81	Watchdog	TOFP
MMC2001	M'CORE, намного больший объем памя- ти, большее кол-во I/O	256K (ROM)	32K	-	Dual UART	-	EIM LIUM	24	Дневной таймер таймер периода COP	144
AT911M40416	ARM THUMS CORE	2M(F)	4K	39	2-USART		PDC. EBI	85	3 16-641, Watchdog	120
имс2901	используется с внешней FLASH намного больший объем RAM	off chip	ээк	0 -	Dua UART, ISPI	-	ЕІМ, ШИМ	24	Дневной таймер. таймер периода, СОР	144
MMC2107	Используется с внешней FLASH, больший объем RAM	128K (F)	8K	1	Dual WART, ISPI	8-кан., 10-бит.	Шим	63/ 100	Дневной таймер, тай- мер периода, СОР	100/144
AT911M40800	ARM THUMB core	off chip	8K	-	2-USART	-	PDC, EBI	81	3 16-6HT, Watchdog	100
MMC2001	M'CORE, большой объем RAM, большее кол-во I/O	off chip	32K	-	Dual UART, ISPI	-	ЕІМ, ШИМ	24	Дневной таймер, таймер периода, СОР	144

Тип микрокон- троллера	Особенности	OTP/ FLASH (байт)	RAM	EEPROM	Последов. порты	АЦП	Перифе- рия	I/O	Таймеры	Число выподов корпуса
АТ91M40807 (огранич. инф-я)	ARM THUMB core	128K (ROM)	8K	-		_	POC	81	Watchdog	TOFP
MMC2001	M-CORE, большой объем памяти, боль- шее кол-во 1/O	256 (ROM)	32K	-	Dual UART, ISPI	-	ЕМ, ШИМ 	24	Дневной таймер, таймер периода, СОР	144
MMC2107	M-CORE, FLASH	128K (F)	8K		Dual UART, ISPI	8-кан., 10-бит.	шим	63/	Дневной таймер, тай- мер периода, СОР	100/144
AT91M43300	ARM THUMB core	off chip	3K	-	3-USARTS	-	PDC	58	6-16 бит, Watchdog	144
MMC2001	M-CORE, о́ольшой объем памяти, большее кол-во I/O	off chip	32K		Dual UART, ISPI	-	ым, шим	24	Дневной таймер, тай- мер периода, СОР	144
AT91M63200	ARM THUMB core	off chip	2K	-	3-USARTS, SPI	_	EBI	58	6-16 бит, Watchdog	176
MMC2001	M-CORE. большой объем памяти, боль- шее кол-во I/O	off chip	3 2K	-	Dual UART, ISP1	-	ЕМ, ШИМ	24	Дневной таймер, тай- мер периода, СОР	144
Mega603		64K (F)	4K	4K	SPI, UART	8-кан., 10-бит.	Компара- тор, ШИМ	48	2x8-бит, 1x16-бит, Watchdog	64
68HC908AZ60	Для увеличения объема памяти использу- ется ММС2001	60K (F)	2K	1k	SCI, SPI, CAN	15-кан., 8-бит.	Шим	48	6-кан. + 2-кан. 16-бит	64
Mega103		128K (F)	4K	4K	SPI, UART	8-кан., 10-бит.	Компара- тор, ШИМ	48	2x8-бит, 1x16-бит, Watchdog	64
MMC2:07	32-битый M-CORE по сравнению с 8-би- тым AVR, FLASH, больший объем RAM	128K (F)	8K		Dual UART, ISP!	8-кан., 10-бит.	Шим	63/ 100	Дневной таймер, тай- мер периода, СОР	100/144
Mega161		16 K (F)	1K	512	SPI, UART	-	Компара- тор, ШИМ	35	2x8-бит, 1x16-бит, Watchdog	40/44
5i8HC908GSP32	В приложениях сверхбыстрая перепрограммируемая FLASH-память также используется как EEPROM для хранения данных, more FLASH, меньший объем ЯАМ, АЦП вместо компаратора, ТВМ	32K (F)	512	-	SCI, SPI	8-кан., 8-бит.	ШИМ, 32 кГц, PLL, ТВМ	33	Сдвоен. 2-кан. 16-бит	40/44

Приложение 13. Соответствие 8-битных микроконтроллеров Winbond микроконтроллерам других производителей

Intel	Philips	Temic	Atmel	Dallas	Winbond
80C32	PauC32			4 460	W78C32C
87051	SC87C51		A189651 A180F51		W78E51B
97C52	P87C52		A189C52 AT60F52		W76E52B
B7C54	P87C54	TS87C51RB2	ATouS53		W78E54
87C58	P87C58	TS87C51RC2	AT89C55 AT89F55		W78E58
		TS&9C51RD2 TS&7C51RD2			W78E516B
30C51	SC80C51				W78C51
30C52	P80C52				W78C52
30C54	P80C54	TS83C51RB2			W78C54
30C58	P80C58	TS83C51RC2		_	W78C58
	P80CL51/CL31			. ———	W78L801
	P80CL51/CL31				W76LE812
	P87C51		A189LV51		W78LE51
	P89C51RA P87C51RA		AT89LV52		W781E52
	P87C51RB P83C51RB		AT89LV55		W78LE54
	P87C51RC P83C51RC				W781E58
	P87C51RD P83C51RD				W/8LE516
	P87C51FA P83C51FA P80C51FA				W78iE52
	P87C51RB P83C51RB				W78iE54
				D80C310 DS80C320	W77C32
				DS87C520	W77E58
			4	DS87C520	W77iE58
				D\$80C323	W77L32

Приложение 14. Характеристики микроконтроллеров Winbond

Стандартные 8-битные микроконтроллеры Winbond

Наимено-	Тип	l nov l	004	Число	Объем	Частота,	Таймер/	Преры-			Корпус	;
вание	ПЗУ	пзу	033	выводов	памяти	МГц	счетчик	вание	Специальные функции	PDIP	PLCC	PQFP
W73C32C	-	-	256	32	64K	40	3	5	КМОЛ общего назначения	40	44	44
W73E51B	Flash	4K	123	32	64K	40	2	5/7	Многократно программируемый; доп. порт ввода/вывода, INT2, INT3, WDT	40	44	44
W78E52B	Flash	3K	256	32	64K	40	3	6/8	Многократно программируемый; доп. порт ввода/вывода, INT2, INT3, WDT	40	44	44
W78E54	Flash	16K	256	32/36	64K	40	3	6/2	Многократно программируемый; доп. порт ввода/вывода, INT2, INT3	40	44	44
W78E58	Flash	32K	256	32/36	64K	40	3	6/8	Многократно программируемый; доп. порт ввода/вывода, INT2, INT3	40	44	44
W78516B	Flash	64K	512	32/36	64K	40	3	6/8	Многократно программируемый; программирование системы; доп. порт ввода/вывода, INT2, INT3, WDT	40	44	44
W78C51D	Маск.	4K	128	32	64K	40	2	5	КМОП общего назначения	40	44	44
W78C52D	Маск.	3K	256	32	64K	40	3	6	КМОП общего назначения	40	44	44
W78C54	Macx.	16K	256	32/36	64K	40	3	6/8	16К масочное ПЗУ; доп. порт ввода/вывода, INT2, INT3, WDT	40	44	44

Наимено-	Tun			Число	Объем	Частота,	Таймер/	Преры-			Корпус	
вание	ПЗУ	пзу	033	выводов	внешней памяти	МГц	счетчик	вание	Специальные функции	PDIP	PLCC	PQFP
W78C58	Mack.	32K	256	32/36	64K	40	3	6/8	32К масочное ПЗУ; доп. порт введа/вывода, INT2 INT3 WPT	40	42	LA
W78C516	Маск.	64K	512	32/36	64K	40	3	6/8	64К масочное ПЗУ; доп. перт ввода/вывода. INT2 INT3. WDT	Al.	44	44
W78C801	Маск.	4K	256	36	64K	40	2	12	Доп. порт ввода/вывода, режим пониженного потребления: прерывание от порта 1; WDT	40	4£	44
W78C438C	-	-	256	40	1M	40	3	8	5 портов ввода/вывода; объем внешней памяти 1 Мб. доп. INT2, INT3	-	84	106

8-битные микроконтроллеры Winbond с расширенным диапазоном питания. (WDT — сторожевой таймер)

Наимено-	Тип		0.01	Число	Объем	Рабочес	Таймер/	Преры-			Корпус	i P
вание	ПЗУ	пзу	033	выводов	внешней памяти	напря- жение, В	счетчик	вание	Специальные функции	PDIP	PLCC	POFP
W7 8L32	-	-	256	32	64K	1,5+5,5	3	6	.КМОП общего назначения	40	44	44
W78L51	Mack.	4K	128	32/36	64K	1.8÷5.5	2	7	Доп. порт ввода/вывода, INT2, INT3, WDT	40	44	44
W78L52	Маск.	8K	256	32/36	64K	1,8÷5,5	3	8	Доп. порт ввода/вывода, INT2, INT3, WDT	40	44	44
W78L54	Маск.	16K	256	32/36	64K	1,8+5,5	3	8	16К масочное ПЗУ; доп. порт ввода/вывода, INT2, INT3, WDT	40	44	44

Наимено-	Тип			Число	Объем	Рабочее	Таймер/	Преры-			Корпус	
вание	ПЗУ	ПЗУ	039	выводов	внешней памяти	напря- жение, В	счетчик	вание	Специальные функции	PDIP-	PLCC	PQFF
W73L801	Маск.	4K	256	36	64K	1.8-5,5	2	12	Доп. порт ввода/вывода, режим пониженно- го потребления по прерыванию от порта 1; WDT	40	44	44
W78LE51	Flash	4K	128	32/36	64K	2,4+5,5	2	7	Многократно программируемый; программирование системы; доп. порт ввода/вывода, INT2, INT3, WDT	40	44	44
W 78LE52	Flash	8K	25/5	32/36	64K	2,4÷5,5	3	8	Многократно программируемый: программирование системы; доп. порт ввода/вывода, INT2, INT3, WDT	40	44	44
W78LE54	Flash	16K	256	32/36	64K	2,4+5,5	3	8	Многократно программируемый; программирование системы; доп. порт ввода/вывода, INT2, INT3, WDT	40	44	44
W78LE53	Flash	32K	256	32/36	64K	2,4+5,5	3	8	Многократно программируемый; программирование системы; доп. порт ввода/вывода, INT2, INT3, WDT	40	44	44
W78LE516	Flash	- 64K	512	32/36	64K	2,4÷5,5	3	8	Многократно программируемый; программирование системы; доп. порт ввода/вывода, INT2, INT3, WDT	40	44	44
W78L5812	Flash	эк	256	36	64K	2.4÷5,5	3	14	Доп. порт ввода/вывода, режим пониженно- го потребления по прерыванию от порта 1; WDT; асинхронный приемо-передатчик	40	44	44

8-битные микроконтроллеры Winbond серии Turbo-51

Наимено-	Тип		0011	Число	Объем	Частота,	Таймер/	Преры-			Kopny	c
вание	пзу	пзу	039	выводов	внешней памяти	МГц	счетчик	вание	Специальные функции	PDIP	PLCC	POFF
W77C32	tree	- 1K+256 36 64K 40 3 12 4 такта/машинный цикл; двунаправленные асинхронные приемо-передатчики; регистры-указатели данных; управление состоянием ожидания встроенная 1K SRAM; доп. порт ввода/вывода; WDT		40	64	44						
W77C58	Маск.	32K	1K+256	36	64K	40	3	12	4 такта/машинный цикл; двунаправленные асинхронные приемо-пе- редатчики; регистры-указатели данных. управление состоянием ожидания; встроенная 1К SRAM; доп. порт ввода/вывода; WDT	41	44	loss
W77E58	Flash	32K	1K+256	36	64K	40	3	12	4 такта/машинный цикл: двунаправленные асинхронные приемо-пе- редатчики; регистры-указатели данных: управление состоянием ожидания, встроенная 1К SRAM; доп. порт ввода/вывода; WDT	40	44	44
W77LE58	Flash	32K	1K+256	36	64K	25	3	12	4 такта/машинный цикл: питание 2,7÷5,5 В; двунаправленные асинхронные приемо-передатчики; регистры-указатели данных; управление состоянием ожидания; встроенная 1К SRAM; доп. порт ввода/вывода; WDT	40	44	44

Характеристики микроконтроллеров Winbon

8-битные микроконтроллеры Winbond для температур промышленного диапазона

Наимено-	Тип	201	201	Число	Объем	Рабочее	Таймер/	Преры-			Kopnyo	3
вание	ПЗУ	ПЗУ	037	выводов	итемен итемеп	напряже- ние, В	счетчик	вание	Специальные функции	PDIP	PLCC	PQFP
W78IE52	Flash	9K	256	32/35	64K	2,4+5,5	3+WDT	6/8	Многократно программируемый; доп. порт ввода/вывода, INT2, INT3, WDT	40	44	-
W78IE54	Flash	16K	256	32/36	64K	2,4+5,5	3+WDT	8	Многократно программируемый; доп. порт ввода/вывода, INT2, INT3, WDT	40	44	-
W771C32		_	1K+256	32	64K	2,7+5,5	3	6	4 такта/машинный цикл; двунаправленные асинхронные прие- мо-передатчики; регистры-указатели данных; управление состоянием ожидания; встроенная 1К SRAM; доп. порт ввода/вывода; WDT	40	44	-
W771E58	Flash	32K	1K+256	32/36	64K	2,7÷5,5	3+WDT	13	4 такта/машинный цикл; питание 2,7+5,5 В; двунаправленные асинхронные прие- мо-передатчики; регистры-указатели данных; управление состоянием ожидания; встроенная 1К SRAM; доп. порт ввода/вывода; WDT	40	44	

Микроконтроллеры серии W741xxx

	W741x20x	W741x250	W741x260
Напряжение питания, В	W741C20x: 2,2+5,5 W741E20x: 2,4+5,5	W741C250: 2,2÷5,5 W741L250: 1,2÷5,5	W741C260: 2.2+5,5 W741E260: 2,2+5,5 W741L260: 2.2+5,5
Рабочая частота	W741C20x: 4 МГц W741E20x: 4 МГц	W741C250: 4 МГц W741L250: 1 МГц	W741C260: 4 MFu W741E260: 4 MFu W741L260: 1 MFu
пзу		2К×16 бит	
ОЗУ		128×4 бит	
Таблица преобразования			
Драйвер ЖКИ	×	24×4	32×4
Число выводов		21	
Последовательный ввод/вывод	Да		Нет
Таймер		2×8 бит	
Сторожевой таймер (Watchdog)		14/18 бит	
Тип задающего генератора	Кварц/Керамика,	/АС-цепь	Двойное тактирование
Набор команд	118	116	118
Цикл команды		До 1 мкс	
Корпус	DIP 18/20/28 SOP 18/28, квадрат	QFP 64, квадрат	QFP 80, квадрат

Приложение 15. Микросхемы памяти SRAM

Конвейеризированная SRAM с групповым обменом данными

Объем,	Организация,	Посморовитор	Тип	Напряжение,	Тип ко	рпуса	Быстродействие	
бит	бит	Производитель	микросхемы	В	QFP	TQFP	нс	
		Mahaad	W25P010	9	+	+	6/7/8	
'		Winbond	W25P312		+	+	6/7/8	
		UTRON	UT6132C32		+	+	5/6/7	
1 M	32K x 32	ISSI	1S61C632A	3.3	+	+	5/6/7/8	
[6]		Cypress	CY7C1335	3.3		+	4,2/5,5/7	
		Missa	MT58L32L31D			+	3,5/4/5	
		Micron	MT58L32L32P			+	3,5/4/5	
		IDT	IDT17V432	r van		+	5/6/7	
		Minhood	W25P022		+	+	6/7	
			Winbond	W25P222	4	+	+	4/4,5
		UTRON	UT6164C32	name on 6	+	+	5/6/7	
		ISSI	IS61S6432		+	+	5/6/7/8	
		Cypress	CY7C1329	3.3		+	4,2/5,5/7	
2M	64K × 32		MT58L64L32D			+	3,5/4/5	
		Micron	MT58L64L32P			+	3,5/4/5	
		IDT	IDT71V632	i		+	4,5/5/6/7	
		Winbond	W25P025		+	÷	4/4,5	
		ISSI	IS61LV6432	3,3/10 2,5	+	÷	5/6/7/8	
		Micron	MT58L64V32P			+	3,5/4/5	

Объем,	Организация,		Тип	Напряжение,	Тип к	рпуса	Быстродействие, нс	
бит	бит	Производитель	микросхемы	В	QFP	TOFP		
		Winbond	W25P243		+	+	4.5/5/6	
4M	64K x 64	UTRON	UT6164C64	3.3	+	+	5/6/7	
		ISSI	IS61SP6464	-	+	+	5/5,5/6/7/8	

Параметры быстродействующей SRAM

Объем,	Организа-	Произво-	Тип	Напряжение			Тит	корпуса	3		Быстродейст-	Расположе
бит	ция, бит	днтель	микросхемы	питания, В	Skinny	SOJ	SOP	TSOP-I	STSOP	TSOP-II	вие, нс	ние вывода Power/Gnd
		Winbond	W2455A		+	+	1	1	1 = 1	(12/15/20	
		UTRON	UT6164			+	+			1	10/12/15	
CAV	040	ISSI	IS61C64AH	- 5		+	+				15/20/25	
64K	8K x 8	0	CY7C185	- 3	+	+	+				15/20/25/35	
		Cypress	CY7C185A		+						20/25/35/45	
		IDT	IDT7164		+	+					15/20/25/35	
	· · · · · · · · · · · · · · · · · · ·	Winbond	W24257A		+	+	+		+	1	8/10/12/15/20/35	
		Cypress	CY7C199		+	+	+		+		8/10/12/15/20	
		IDT	1DT71256SA	5	+	+			+	1	12/15/20/25	
	1	UTRON	UT61256			+	+				8/10/12/15	
256K	32K x 8	ISSI	IS61C256AH		+	+			+		10/12/15/20/25	
		Winbond	W24L257A		+	+			+		12/15/20	
		IDT	IDT71V256SA	0.0		+			+		10/12/15/20	
		ICSI	IS61LV256	3.3		+			+		8/10/12/15/20	
		Cypress	CY7C1399			+			+		12/15/20/25/35	

объем.	Организа-	Произво-	Тип	Напряжение			Тиг	корпуса			Быстродейст-	Расположе-
бит	ция, бит	дитель	микросхемы	питания, В	Skinny	soJ	SOP	TSOP-I	STSOP	TSOP-II	ENG, HC	ние вывода Power/Gnd
101		Winbond	W24L010A		+	+		+			10/12/15	угол
		Winbond	W24L011A			+		1			10/12/15	центр
			CY7C109V33			+					12/15/20	yron
		0	CY7C1009V33			+		+	ı	1	12/15/20	угол
		Cypress	CY7C1018V33			+					12/15	центр
	128K x 8		CY7C1019V33	3.3		+					10/12/15	центр
		10.7	IDT71V124			+					15/20	центр
		IDT	DT71V124SA	4		+				+	10/12/15/20	центр
1M		CSI	IS63LV1024			÷				+	8/10/12/15	центр
IM		3	K6R1008V13			÷				+	8/10/12	центр
		Sansung	KER1008V1C			+				+	10/12/15/20	центр
		Winbond	W26L010A			-	de la companya de la	1		+	10/12	
		Cunsons	CY7C10218V33			+				+	8/10/12/15	1
		Cypress	CY7C1021V			+				+	10/12/15	
	64K x 16	IDT	IDT71V016	3.3		+				+	15/20	
		וטו	IDT71V016SA			+				+	10/12/15	
		ICSI	IS61LV6416			+				+	8/10/12/15	
		Sansung	K6R1016V1C			+				+	10/12/15/20	
		Winbond	W26020A							+	20/25	
2M	128K x 16	ISSI	IS61C12816	5		+		t		+	12/15/20	
		Cypress	CY7C1011					1		+	15/20/25	1

Параметры микросхем Flash памяти

объем, бит	Организация, бит	Производитель	Тип микросхемы	Напряжение, В	Быстродейст- вие, нс	Тип корпуса	Возможная замена
			AM28F512-70/90-JC	12 или 5	70, 90	PLCC	W29EE512P-70'90
			AM28F512-70/90-EC	12 или 5	70, 90	TSOF '8x20	W29EEE127-70/90
			AT29C512-70/90/12/15-JC	только 5	70, 90, 120, 150	PLOC	W29EE512F-70/90
			AT29C512-70/90/12/15-TC	только 5	70, 90, 120, 150	TSOF /8x20	W29EE512T-70/90
			AT49F512-70/90-JC	только 5	70, 90	PLOC	W29EE512P-70'90
			AT49F512-70/90-VC	только 5	70, 90	TSOF (Ex14	W29FE512T-70/90
			AT49F512-70/90-TC	только 5	70, 90	TSOP (8×20	W29EE512T-70/90
			M29F512B-45/70-NZ	только 5	45, 70	TSOF (8):4	W29EE512T-70/90
		ST Micro	M29F512B-45/70-NZ	только 5	45. 70	TSOF (Bx14)	W29EE512T-70/90
			M28F512-90-C	12 или 5	90	PLCC	W29EE512F-70/9U
			SST29EE512-70/90-4C-NH	только 5	70, 90	PLCC	W29EE512F-70/90
		CCT	SST29EE512-70/90-4C-EH	только 5	70, 9 0	TSOP (Ex20)	W29EE512T-70/90
		SST	SST39SF512-70/90-11C-NHS	только 5	70 90	PLCC	W29EE512P-70/90
			SST39SF512-70/90-11C-WH	только 5	70. 90	TSOP (8x14)	W29EE512T-70/90
			AM29FC1C-70/90/120-PC	только 5	70, 90, 120	PDIP	W29EE011-90/15
			AM29F010-70/90/120-JC	только 5	70, 90, 120	PLCC	W29EE011P-90/15
		A14D	AM29F010-70/90/120-EC	только 5	70, 90, 120	TSOP(8x20)	W29EE011Q-90/15
	400W B	AMD	AM28F010-70/90/120/150/200-PC	12 или 5	70, 90, 120, 150	PDIP	W29EE011-90/15
1M	128K x 8		AM28F010-70/90/120/150/200-JC	12 или 5	70, 90, 120, 150	PLCC	W29EE011P-90/15
		1	AM28F010-70/90/120/150/200-EC	12 или 5	70, 90, 120, 150	TSOP(8x20)	W29EE011Q-90/15
			AT29C010A-90/12/15-PC	только 5	70, 90, 120, 150	PDIP	W29EE011-90/15
		Atmet	AT29C010A-90/12/15-JC	только 5	70, 90, 120, 150	PLCC	W29EE011P-90/15

Объем, бит	Организация, бит	Производитель	Тип микросхемы	Напряжение, В	Быстродейст- вие, нс	Тип корпуса	Возможная замена
			AT29C01GA-90/12/15-TC	только 5	70, 90, 120, 150	TSOP(3x20)	W29EE011Q-90/15
		-	AT49F010-70/90-PC	только 5	70, 90	PDIP	W29EE011-90/15
		Ī	AT49F010-70/90-JC	только 5	70, 90	PLCC	W29EE011P-90/15
		t t	AT49F010-70/90-VC	только 5	70, 90	TSOP(8x14)	W29EE011Q-90/15
	128K x 8	-	AT49F010-70/90-TC	только 5	70, 90	TSOP(8x20)	W29EE011Q-90/15
		Atmel	AT49F001N(T)-70/90/12-PC	только 5	70, 90, 120	PDIP	W29EE011-90/15
		-	AT49F001N(T)-70/90/12-JC	только 5	70, 90, 120	PLCC	W29EE011P-90/15
		-	AT49F001N(T)-70/90/12-VC	только 5	70, 90, 120	TSOP(8x14)	W29EE011Q-90/15
			AT49F001N(T)-70/90/12-TC	только 5	70, 90, 120	TSOP(8x20)	W29EE011Q-90/15
4.8.4	0.414		AT49LV1025-70/90-JC	, только 3,3	70, 90	PLCC	W49L102P-70/12
1M	64K x 15		AT49LV1024-70/90-VC	только 3,3	70, 90	TSOP(10x14)	W49L102Q-70/12
			M28F101-70/90-P	12 или 5	70, 90	PDIP	W29EE011-90/15
		ST Micro	M28F101-70/90-K	12 или 5	70, 90	PLCC	W29EE011P-90/15
			M28F101-70/90-N	12 или 5	70, 90	TSOP(8x20)	W29EE011Q-90/15
			SST29EE010-90/120-4C-PH	только 5	90, 120	PDIP	W29EE011-90/15
	128K x 8		SST29EE010-90/120-4C-NH	только 5	90, 120	PLCC	W29EE011P-90/15
		7	SST29EE010-90/120-4C-EH	только 5	90, 120	TSOP(8x20)	W29EE011Q-90/15
		SST	SST39SF010-70/90-11C-PH	только 5	70, 90	PDIP	W29EE011-90/15
			SST39SF010-70/90-11C-NH	телько 5	70, 90	PLCC	W29EE011P-90/15
		lanes and	SST39SF010-70/90-11C-EH	только 5	70, 90	TSOP(8x20)	W29EE011Q-90/15
214		ALAD	AM29F002NT/B-70/90-PC	только 5	70, 90	PDIP	W29C020-70/90/12, W29C020C-70/90/12
2M		AMD	AM29F002NT/B-70/90-JC	только 5	70, 90	PLCC	W29C020P-70/90/12, W29C020CP-70/90/12

Объем, бит	Организация, бит	Производитель	Тип микросхемы	Напряжение, В	Быстродейст- вие, нс	Тип корпуса	Возможная замена
			AM29F002NT/B-70/90-EC	только 5	70, 90	TSOP (8x20)	W29C020T-70/90/12, W29C020CT-70/90/12
		4440	AM28F020-70/90-PC	12 или 5	70 90	PDIP	W29C020-70/90/12, W29C020C-70/90/12
		AMD	AM28F020-70/90-JC	12 или 5	.70, 90	PLCC	W29C020P-70/90/12, W29C020CP-70/90/12
			AM28F020-70/90-EC	12 или 5	70. 90	TSOP (8x20)	W29C020T-70/90/12. W29C020CT-70/90/12
			AT29C020-12/15-PC	только 5	120. 150	PDIP	W29C020-70/90/12. W29C020C-70/90/12
			AT29C020-12/15-JC	только 5	120. 150	PLCC	W29C020P-70/90/12. W29C020CP-70/90/12
014			AT29C020-12/15-TC	только 5	120, 150	TSOP (8x20)	W29C020T-70/90/12. W29C020CT-70/90/12
2M		Atmel	AT49F020-90/12/15-PC	только 5	90, 120, 150	PDIP	W29C020-70/90/12. W29C020C-70/90/12
			AT49F020-90/12/15-JC	только 5	90, 120, 150	PLCC	W29C020P-70/90/12. W29C020CP-70/90/12
			AT49F020-90/12/15-VC	только 5	90, 120, 150	TSOP (8x14)	W29C020T-70/90/12, W29C020CT-70/90/12
			AT49F020-90/12/15-TC	только 5	90, 120, 150	TSOP (8x20)	W29C020T-70/90/12, W29C020CT-70/90/12
			M28F201-70/90-P	12 или 5	70, 90	PDIP	W29C020-70/90/12, W29C020C-70/90/12
	256K x B	ST Micro	M28F201-70/90-K	12 или 5	70, 90	PLCC	W29C020P-70/90/12, W29C020CP-70/90/12
			M28F201-70/90-N	12 или 5	70, 90	TSOP (8x20)	W29C020T-70/90/12, W29C020CT-70/90/12

Объем, бит	Организация, бит	Производитель	Тип микросхемы	Напряжение, В	Быстродейст- вие, нс	Тип корпуса	Возможная замена	
			SST29EE020A-120/150-11C-PH	только 5	120, 150	PDIP	W29C020-70/90/12, W29C020C-70/90/12	
			SST29EE020A-120/150-11C-NH	только 5	120, 150	PLCC	W29C020P-70/90/12, W29C020CP-70/90/12	
2M	256K x B	sst	SST29EE020A-120/150-11C-EH	только 5	120, 150	TSOP (8x20)	W29C020T-70/90/12, W29C020CT-70/90/12	
SIM	230N X B	331	SST39SF020-70/90-11C-PH	только 5	70, 90	PDIP	W29C020-70/90/12, W29C020C-70/90/12	
			SST39SF020-70/90-11C-NH	только 5	70, 90	PLCC	W29C020P-70/90/12, W29C020CP-70/90/12	
			SST39SF020-70/90-4C-WH	только 5	70, 90	TSOP (8x14)	W29C020T-70/90/12, W29C020CT-70/90/12	
			AM29F040B-70/90/120-JC	только 5	70, 90, 120	FLCC	BM29F040P-90/12	
		AMD	AMD	AM29F0408-70/90/120-EC	только 5	70, 90, 120	TSOP (8x20)	BM29F040T-90/12
			AM29F040B-70/90/120-PC	только 5	70, 90, 120	PDIP	BM29F040-90/12	
		Atmel	AT29C040A-12/15-PC	только 5	120, 150	PDIP	W29C040-70/90/12	
		Attret	AT29C040A-12/15-TC	только 5	120, 150	TSOP (8x20)	W29C040T-70/90/12	
			M29F040B-45/70-N	только 5	45, 70	TSOP (8x20)	BM29F040T-90/12	
4M	512K x 8		M29F040B-55/70/K	только 5	55, 70	PLCC	BM29F040P-90/12	
		ST Micro	M29F040B-70-P	только 5	70	PDIP	BM29F040-90/12	
				M28F411/421-120/150-N	12 или 5	120, 150	TSOP (8x20)	W29C040T-70/90/12
			M28V411/421-200-N	12/3	200	TSOP (8x20)	W29C040T-70/90/12	
			SST28SF040A-120/150-11C-PH	только 5	120, 150	PDIP	W29C040-70/90/12	
		SST	SST28SF040A-120/150-12C-NH	только 5	120, 150	PLCC	W29C040P-70/90/12	
			SST23SF040A-120/150-11C-EH	только 5	120, 150	TSOP (8x20)	W29C040T-70/90/12	

Параметры EPROM

Объем, бит	Организа- ция, бит	Произво- дитель	Тип микросхемы памяти	Напряжение питания	Быстродейст- вие, нс	Особен- ности	Тип корпуса	Возможная замена
		A	AT27C512R-70-PC	128/5B	70	OTP	PDIP	W27E(C)512-45/55/70/90
		Atmel	AT27C512R-70-JC	128/58	70	OTP	PLCC	W27E(C)512P-45/55/70/90
5404	0414 0	07.46	M27C512-70-BST	128/58	70	OTP	PDIP	W27E(C)512-45/55/70/90
512K	64K x 8	ST Micro	M27C512-70-CST	12B/5B	70	OTP	PLCC	W27E(C)512P-45/55/70/90
		CCT	SST27SF512-70-3C-PG	128/58	70	MTP	PDIP	W27E(C)512-45/55/70/90
		SST	SST27SF512-70-4C-NH	128/58	70	MTP	PLCC	W27E(C)512F-45/55/7019(
			AT27C010L-70/90-DC	128/58	70, 90	UV EPROM	Ceramic DIP	W27E(C)010-70/90
			AT27C010L-70/90-PC	12B/59	70, 9 0	OTP	PDIF	W27E(C)010-70/90
	128K x 8	Atmel	AT27C010L-70/90-JC	128/58	70, 90	OTP	PLCC	W27E(C)010P-70/90
			AT27LV010A-70/90-JC	12B/3B	70, 90	OTP	PLCC	W27E(C)010P-70/90
1M			M27C1001-70 F1	12B/5B	70	UV EPROM	Ceramic DIP	W27E(C)010-70/90
		ST Micro	M27C1001-70 B1	128/5B	70	OTP	PDIP	W27E(C)010-70/90
			M27C1001-70 C1	128/56	70	OTP	PLCC	W27E(C)010P-70/90
		007	SST27SF010-70/90-3C-PH	12B/5B	70 90	MTP	PDIP	W27E(C)010-70/90
		SST -	SST27SF010-70/90-3C-NH	12B/5B	70. 90	MTP	PLCC	W27E(C)010P-70/90
			AT27C020-90-PC	12B/5B	90	OTP	PDIP	W27E(C)020-70/90
		Atme! —	AT27C020-90-JC	12B/5B	90	OTP	PLCC	W27E(C)020P-70/90
			M27C2001-90 F1	12B/5B	90	UV EPROM	Ceramic DIP	W27E(C)020-70/90
2M	256K x 8	ST Micro	M27C2001-90 B1	12B/5B	90	OTP	PDIP	W27E(C)020-70/90
			M27C2001-90 C1	12B/5B	90	OTP	PLCC	W27E(C)020P-70/90
		007	SST27SF020-90-3C-PH	12B/5B	90	MTP	PDIP	W27E(C)020-70/90
		SST	SST27SF020-90-3C-NH	12B/5B	90	MTP	PLCC	W27E(C)020P-70/90

Объем, бит	Организа- ция, бит	Произво- дитель	Тип микросхемы памяти	Напряжение питания	Быстродейст- вие, нс	Особен-	Тип корпуса	Возможная замена	
	F (0 / 0		AT27C040-70/90/12-PC	128/58	70, 90, 120	ОТР	PDIP	W27E040-70/90	
	512K x 8		AT27C040-70/90/12-JC	12B/5B	70. 90, 120	ОТР	PLCC	W27E040P-70/90	
		Atmel	AT27C4096-12/15-PC	128/58	120, 150	ОТР	PDIP	W27E4096-90/12, W27C4096-12/15	
	256K x 16		AT27C4096-12/15-JC	12B/5B	120, 150	ОТР	PLCC	W27E4096P-90/12, W27C4096P-12/15	
			AT27C4096-12/15-TC	128/58	120, 150	ОТР	TSOP (8x20)	W27E4096T-90/12, W27C4096T-12/15	
			M27C4001-70/80/90/10/12/15 F1	12B/5B	70, 80, 90, 120, 150	UV EPROM	Ceramic DIP	W27E040-70/90	
4M	512K x B		M27C4001-70/80/90/10/12/15 B1	128/5B	70, 80, 90, 120, 150	ОТР	PDIP	W27E040-70/90	
			M27C4001-70/80/90/10/12/15 C1	12B/5B	70, 80, 90, 120, 150	ОТР	PLCC	W27E040P-70/90	
		ST Micro	M27C4002-12/15 F1	128/5B	120, 150	UV EPROM	Ceramic DIP	W27E4096-90/12, W27C4096-12/15	
	256K x 16		M27C4002-12/15 B1	128/5B	120, 150	ОТР	PDIP	W27E4096-90/12, W27C4096-12/15	
	230K X 15		M27C4002-12/15 C1	12B/5B	120, 150	ОТР	PLCC	W27E4096P-90/12, W27C4096P-12/15	
			M27C4002-12/15 N1	128/5B	120, 150	ОТР	TSOP (8x20)	W27E4096T-90/12, W27C4096T-12/15	

Параметры микросхем SRAM с микропотреблением

filmen fins	Lge , Ens	Philese Philese	160	Fatures	Palson	en to belogie	Ishd, E	ton	Bell Standard XB Ply,	PG-	Попробивенный ток в режиме сандачен, мей			
			pers in grante	нацияванец В	tesus, -ti 7b	potatop topost, 25 BS	CESTON AC BS	Cepell, Li.75	\$100 tales 6 espera, 21085	(scanist), (2004), 4085	ермыер». серме, -С70	расшер серея, -2085	гровышя серия, -4085	
6.4m		thideer)	William	3				71,110			20, 50			
£4M	No. N	mach	UTUZE	2				337.70			4		-	
	_	6.1FFE.55	6,16284	3				557/30			100	1		
			W24256	\$ [4.5 5.5]				20			55 npu EL 100 npu L			
			W24231	5 [45.55]	•			20	, y		15 при LL 30 при L	15		
		midanel	W241.57	2,1 5,5	Ť	1		10 mg# 18,	A reast.	To the St.	15 rps LL 30 rps L 5 rps 58;	15 5 epu 58;	15 5 ng# 50,	
			WZNESI	8,7 5,5	4	•		ILO npm 3B	EE age 33	10 rps 38	2 nger 38	2 rps 38	\$ np# 38	
			m2420a,11	\$ (4.5 5.5)	+	:		55/.12			5	-		
		<u>.</u>	WZALHE	2,7_5,5	*		*	55 new 58, Britism 38	55 I pa 5B, lin Ipa 3B	55 cpe 58, 600 cpe 58	5	5	5	
			NETLEGIC ID	3 (4.5 5.5)	*		, •	\$57.10		ħ	30 npin L 5 npin LL	3. N.	30 npm L 5 npm Lt	
		Sacray	014569784	(3,0 3,6)	Ŧ		† 	ic/Ha	Juliu	20/100	5	5	5 ,	
	32K#8		A6futolo10	3 (2,3 3,3) 1,2 2,4	•			Applyto.	, Walten	TURBITIEU	\$	5	5	
		ESI	ESG2XV256	(1,5, 2,2)	*			250		255	0,08,0,1		0,2, 0,3	
			8562A7256	1,8-3,6 (2,3,3)				156		150	C,1,0,15		0,3, 8,4	
			B2R5TA529	2.45,5 (3,5)	+		. +	70		70	0,2, 8		8,4; 2	
)CSAUSSI)	15620256	5 (4,55.5)	*			70		7li	500		1000	
			IS62LV236	3,3 (3,03,6)	+	1		70/100		715.100	90	-	200	
		UTHCh	UT62256	(4,55,5)				-	-		ZU sgm LL		40 npu LL	
25EK			MGN52580	5 (4,55,5)		·	+	45/55/ 6	-	45,155,111	5 (gan 31).	-	10 new XL 24 new EL	
		Mischelle	M6WS256D	3.3 (3,0 3,6)	*	-	*	70/65		A.,45	2,4 ngur BBL 12 ngur BBL		4,8 npu 62 24 npu 6L	
		HEC	MSNS2560 MPD432560	2,7 3,6	*	4		100/126/150	•	1141416	2,4 npm EIRL 50 rpm L	-	4,8 rps 84	
				5 (4,55,5)	*			70/85			15 rps LL			
			UFD402548	3,05,8	+			\$5/10EV120	•	-	15			
			UPG-02568	2,75,5	+			160/125/150		_	15	Tanana arang	NEXT NAME OF	
			uPC412588-X	(4,5. 5,5)					76/65/100			\$0		
			⊌PD432588-X	3,0. 5,5		+			#5/10L/120			50		
			LPC432588 X	2,7_5,5		. +			100/120/150			50		
			ICSS257Ext	(4,55,5)	+			55/71/45			av .			
		TOSHBA	FCSS2S7Dal	2,7 5,5	+			55,76/85/ 120/150			2u		4	
			TC552570±	\$ {4,5 5,5}						n ist			30	
			1C55257U4	2,7 5,5			+			120,150			30 mp= 38 20 mp= 38	
		1	CYE225E	5 [4,55,5]	+		+	55/70		55/70	SOUGHT. Sepall		10	
		CYPFESS	CY62256V	2,7 .3,6	*	1	•	70	1	λn	5C spirit.		10	
			CLESSONS	2,32,7	*	!	i d	100			4 runtl			
			CYEZZSAVIB	1,62,0				203			30 fport.		8	

Максона	terning Lagran	d try all	Илесниальный	й тре враненыя	group, total	Europhyca (craupaer Mit)							
souveps, cases, -0 70	tacmet cetes	rpromiser report, 40 ES	celmer celmer	ceped,	ngoversall pagest, ~4085	£Mg	300 Skinny	\$00 DIP	330 SOP	450 SOP	E413.4 TSOP-1	8:20 TSOP-0	BGA
70 npu 70vc 60 npu 100vc			10 rgs til 20 eps L				٠		•				
						-		•	+				
100									+				
68			20					•					
20	311		15 nps £1. 10 nps £	15							•		
70	11)	m	15 hpu 11 30 epu 1	15	15) 10h0						1	
70 Pps 58; 30 pps 38	70 npu 58 30 npu 39	१८ क्ष्म १६ १८ क्ष्म १६	2	2	2			0			٠		
70 npu 55×c 60 npu 70×c			2										
20 ngu 58; 40 ngu 38	70 epo 58. 42 epo 28	70 rg to 58,	5	5	5				+			1	
60		\$n	15 rps L 3 rps Lt		15 rpu L 3 rpu LL					*	•	1	
35	an an	31	5	5	5			1			*	}	49, 40, 200, 00
35	35	73	1	5	5					•		1	- 1000
10, 15		10 15	0 18		0.08	_							
15, 20		15 20	0.1		E- 8						+		
20, 45		20 45	r 2		0; 2	1					4		-
60		710	0.2		0; 2	2			•		+		
20		10				ě ,				-	+	-	
April Street Street								+					
55, 50, 45		55, 50 4°	10 equaLL 2 equaXI		20 ngar LL 4 ngar XL			+			+		
25		25	14 ope BLL	-	28 nov BLI			-					_
			2 report PAL		d rym BYL 20 rym BLL			-	ar the la				,
20		Şu	2 rgu PtL		व स्थान होस्						*		
45			1							+			
45			2							+			
20 rps 3.38; 45			,										
	45	-		2				-		-	+		_
	45			~	-								
	43			2 2			-						
70			2n				_		_		+		
70 rou 58,			-	_			-		-				_
20 rps 38			10 april 30, 20		-					+	*		
		10			917			+			+		
		70 mpu 50, 20 mpu 38			Ag con ad						٠		
55 rpu L, 50 rpu L1		\$5.50 npw L, LL	Steport Seports		Wales #4					+			
30		30	30 eyes L 3 eyes Ll		6						*		
23		23	31 spo (_ ^	6					+			
		-	35 oper (_		
17		17	Privit										

Césaus,	Eyn	Figures 1	1 less	Fatores	Fatish	rai da obi signal	lipe L	End	Llysipath taris,	rL	Florpationers to a pension constituent, such			
Est)	Ent	Green and	Memberranese (a.)	traid-relablem.	Legran	(1) [5	Egnissaniis Legien EG EL	6 cares 6 cares E 71	Succession, Suppose, EU ED	lu minitul Lirigens, ål þj	SUMMEDS. ENGMS. -0.70	расыюр. серия, -20 85	Epped, —40 25	
			Vrade of th	45 551				51 43			50			
			metuti	طرط د م		+			/U IÇM 38, (CO 15H 38	70 rem 58, 100 rem 38		10 rps 58, 5 rps 38	10 ngm 58, 5 ngm 38	
		Vers Louved	Wellers	5(4,5 5,5)				Ju	20		160 npm L 50 npm LL	70		
			64.411	13 55				ri,	14		100 non L 50 non LL	70	aporton a siting	
			MAHOREC	3 (4,5 .3.3)			+	\$5/rw		10	SU npm L ID npm LL		50 npm L 15 npm LL	
			P611Dbies	5 (4.5 - 5,5)				\$5/10		\$1,70	SU riper L 10 riper Lu		50 mgw L 15 mgw LL	
		balloufs)	#6E (GGW2C	130 317				30/165	20/11/05	1. (Nos	10	10	10	
			Mad Hardwill	3,8	+			30/300		6 1 3 6424	TG		10	
			Palitimental	3 (2.7 3.3)		+	+	6501440	#\$!10v	45, 16a	10	10	10	
			#AT I GLOCALIZE	3 (2,7 3,3)				30/106		75, 103	10		10	
			B562XV1024	1,2 2,4	+		•	250		250	0.3 rps 2,28; 0.2 spr 1,58		1,0 rp= 2,20 0,8 rp= 1,58	
		£SJ	6562Un (614	18-3,6 (70, 3,3)				150		156	0.3 rpn 3,38; 0,3 rpn 2,66		1,5 rgm 3,38 1,0 rpm 2,66	
			Bleatville	2,4 . 5,5 (3,0, 5,6)	+			7-5		ìù	3 sign 5,08, 0,5 sign 3,08		5 npn 5,06; 1,5 rpn 3,08	
			4C62C10244	3 (4.5 . 5.5)			+	\$5,45.5% / 8		15-45/55,76	56.0		750	
		(CSI(ISCI)	E95191654F	3 (2,7. 3,3)			•	45/55/10		43, 55, 70	50		70	
			ISECLV I DZ 4LL	3 (2,13,2)				45/55/76		4252 N	5		10	
	123148	LTRON	UTEZ 1024	\$ (4,55,5)				25,70						
		Malsabaka	MGMS1008	5 (4.55.5)	+		+	55 ₉ T0		50,000	20 spects Begani		40 apa H 16 rps X	
234		1487770548	MSA45V1EB	2,7 3,6			+	22,100		71,/100	12 zpo H 4 E ryon X		24 ngu H 9,6 npu X	
			UFDA3 1000A	5 [4,5 5,5]				70.65			Magaell.			
		MEG	UP CO I DOWN	3,0 5,0				100/120			13 3.74 C>3.6			
			LFD431000A	2,75,5				100/120/150			11 2,500×3,3			
			1/FD42 1602A 3	\$ [4,5 .5.5]		+			JOJES .			Su .		
			uPD431000A X	2.0\$.0	1				103/120			26 50/600>3.6		
			uPD4210024-X	2,75,5					100/125/150			25 25 25		
			LPD441000L-X	2,73,6					75,45/100			2		
			⊌PB441030L-X	2,23,6				1	100,120			2		
			4PD441D0CL-X	1,8 3,6 (2,0; 3,2)			(120/150	_		2		
		TOSHIBA	RESSVICETA	2,7. 3,6	+		1	£5/100			3, 0,915 HL			
		IUSHIEA.	TC55V1001A	2,7 3,6		J				- 70			3, 0,9 npx l	
			CY62128	5 (4.5 . 5.5)				55/70		55,70	110 nam L 26 nam Li		100 res L 40 res 11	
			CY621288	5 (4,55,5)						55/70			15	
		CYPRESS	CYESIZEV	2,73,6				55,70		55.70	titropol. 15 nam ti. 10 nam ki.		100 ngu L 30 ngu LL	
			CUESISSACE	2,32,7	•			100		100	53 14 to L 12 new LL		24 npsi LL	
			CY62128V18	1,6 2,0		1		200		200	30 rpm L 10 rpm L		20 non U.	
	-		HY6281008	\$ [4,55,5]	•			\$5,70,85			1 Di equi L	-		
	Ì	HYUNDAL	HYSZYS10CS	3,3 (3,03,6)	+		+	70/85/100	70/85/103	70,85,7100	20 report L	15	15	
	1		HYSZUB1008	3 (2,73,2)		4	+		70,85/100	-	10	15	15	

Мангина	are south pater and	Trie, will	Naccimars	FOR SPANNING	1 Almest, such	Ton appryca (Cransage MA)							
-0 50 Estmo' Esmmés	corum corum -20 PS	-40 85	ecwwep4. cepws, -070	recuep. ceree, -2085	npomilia. cepve, -40 BS	Deg.	300 Saleuny	500 EXP	330 SOP	450 SOP	8a13.4 150P-1	8±23 15ÓP-4	BGA
83, 70			20					+		+	٠		
	70 rpm 58. 30 rem 38	70 rpm 18, 30 rsm 38		5	5					•	•		
70	PC		50	50		1	1			+			
70 resi 58; 40 resi 38	70 rps 58, 40 rps 38		30	50			1			•	٠		
60		60	20 rps L 10 rps LL		25 mpm L 10 mpm LL			•		•		٠	
50		50	20 rpn L 10 rpn LL		25 mpm L 10 mpm L1					•			
35	3¢	35	5	5	5					+	•		
30		30	10		15					+			
35	35	25	5	3	5	1				+	4	•	
30		30	10		10						•		1
15 np. 2,28, 10 np. 1,58		15.rgm 2.28, 10 rgm 1,58	0.1		0; 1				ļ + ———	٠	4	٠	
20 npn 3,38, 15 npn 2,00		20 rps 3.38, 15 rps 2.08	0, 2		0, 2							*	
45 rp# \$ 08; 20 rp# 3,08		45 nps 5 08; 20 rps 3 nm	0; 3		0.3						٠		
00, 90, 80, 70		110 92, 80, 70	25.0		410	1-		1					
40, 35, 30		#5 40 35	30		50								6+8 + 1F-60
43, 35, 30	1	45 40 35	5		10						٠	•	F-EX
15		15	10 rgs H 4 sps E		20 opu H Brjack							4	
5		5	10 rpn H 4 rpn X		Erguil						•	•	
70			15 rp+1 3 rpv11					•		٠	•		
70			3								•		
70			3										
	70			777							4	1	1
	25 70,950 > 3,6			2"									
	30 75,900 > 3 3			23									
	75			2									FFUL
	25		-	2				1				-	FIE o
	25			2								:	1
45			25 20 mr = 1										
		411			45 30 4 + 1								
70, 60		n; 2n 15	100 m ≥ 1 22 m ≥ 11		100 mm t 20 mm tt								,
A.*			412		15	1	}						
43		50 4h	110		25								i
25		20	10		20			!				*	
15		15	10		20					•		+	
Sõ			3º rpat 10 rpats					,			1		
35	35	35	10	15	15							+	
30	30	E	10	15	15							•	1

Приложение 16. Жидкокристаллические модули фирмы INTECH

WAT 2,54 < 24 = 60,96

Здесь была реклама

Содержание

Предисловие	
1. Микросхемы	
1.1. Маркировка отечественных микросхем	4
1.2. Маркировка зарубежных микросхем	8
1.3. Особенности маркировки интегральных стабилизаторов напряжения	
1.4. Маркировка фазовых и импульсных регуляторов напряжения	
1.5. Музыкальные микросхемы	19
1.6. Маркировка микроконтроллеров и микросхем памяти	
1.7. ВЧ модули усилителей мощности фирмы Mitsubishi	
2. Маркировка тиристоров	
3. Маркировка радиаторов для полупроводниковых приборов	
4. Маркировка излучающих светодиодов, индикаторов, ЖК модулей	
4.1. Маркировка светодиодов и светодиодных шкал	
4.2. Маркировка светодиодных цифровых индикаторов	
4.3. Маркировка ЖК модулей	
Типы подсветки ЖКИ модулей	60
Современные технологии производства ЖКИ модулей	62
5. Маркировка акустических приборов	69
5.1. Электромагнитные излучатели	
5.2. Пьезоэлектрические излучатели	71
5.3. Электромагнитные капсюли	
5.4. Электретные микрофоны	73
5.5. Звуковые излучатели фирмы Sonitron	
5.6. Пьезоэлектрические излучатели фирмы Murata	
6. Маркировка предохранителей	
6.1. Маркировка плавких предохранителей	76
6.2. Маркировка самовосстанавливающихся предохранителей	77
6.2.1. Маркировка самовосстанавливающихся предохранителей	
Polyswitch фирмы Raychem	77
6.2.2. Маркировка самовосстанавливающихся предохранителей	
MF фирмы Bourns	
7. Маркировка реле	
7.1. Маркировка электромеханических реле	
7.2. Маркировка твердотельных реле	
7.3. Маркировка герконовых реле	
8. Маркировка соединителей	
8.1. Разъемы питания	
8.2. Телефонные вилки и розетки	
8.3. Маркировка винтовых клеммников	
9. Маркировка коммутационных изделий	
10. ВЧ разъемы и переходники	
11. Маркировка проводов и кабелей	118
11.1. Монтажные и соединительные провода и кабели	
11.2. Кабели связи	122
11.3. Маркировка радиочастотных коаксиальных кабелей	
11.4. Оптические кабели связи	134

12. Маркировка панелек для микросхем	143
13. Маркировка вентиляторов	145
14. Маркировка элементов и батарей питания	149
Приложение 1. Логотипы фирм-производителей ИС	153
Приложение 2. Префиксы фирм-производителей на корпусах микрос	хем155
Приложение 3. Аналоги импортных микросхем ТТЛ	
Приложение 4. Аналоги импортных микросхем ТТЛШ	
Приложение 5. Аналоги импортных логических КМОП микросхем	
Приложение 6. Аналоги импортных микросхем ДТЛ	
Приложение 7. Аналоги операционных усилителей	
зарубежного производства	173
Приложение 8. Аналоги компараторов зарубежного производства	
Приложение 9. Таблицы взаимозаменяемости микросхем	
фирмы Analog Devices	176
Приложение 10. Новые отечественные микросхемы и их	
зарубежные аналоги	184
Приложение 11. Таблица рекомендуемых замен импортных	
микросхем для бытовой техники	185
Приложение 12. Сравнительные характеристики	
микроконтроллеров Atmel и Motorola	188
Приложение 13. Соответствие 8-битных микроконтроллеров	0-0
Winbond микроконтроллерам других производителей	
Приложение 14. Характеристики микроконтроллеров Winbond	
Стандартные 8-битные микроконтроллеры Winbond	201
с-оитные микроконтроллеры without с расширенным диапазоном питания. (WDT — сторожевой таймер)	202
8-битные микроконтроллеры Winbond серии Turbo-51	
8-битные микроконтроллеры Winbond для температур	
промышленного диапазона	205
Микроконтроллеры серии W741xxx	206
Приложение 15. Микросхемы памяти фирмы Winbond	207
Конвейеризированная SRAM с групповым обменом данными	
Параметры быстродействующей SRAM	
Параметры микросхем Flash памяти	
Параметры ЕРРОМ	
Параметры микросхем SRAM с микропотреблением	
Приложение 16. Жидкокристаллические модули фирмы INTECH	220

ООО Издательство «СОЛОН-Р» ЛР № 066584 от 14.05.99 Москва, ул. Тверская, д. 10, стр. 1, офис 522

Москва, ул. Тверская, д. 10, стр. 1, офис 522 Формат 70×100/16. Объем 14 п. л. Тираж 5000

AOOT «Политех-4»

Москва, Б. Переяславская, 46 Заказ № 299

Scanned by sdn88

МАРКИРОВКА РАДИОДЕТАЛЕЙ

TOM 2

СИСТЕМЫ МАРКИРОВКИ
МИКРОСХЕМ.
СВЕТОДИОДОВ
И ИНДИКАТОРОВ,
КОММУТАЦИОННЫХ
И УСТАНОВОЧНЫХ
ИЗДЕЛИЙ

